

RADIO TODAY

AUG 13 1937
PERIODICAL DIVISION

JULY, 1937

FARM RADIO —

Our biggest unsaturated radio market.
New 1938 lines. Musical opportunities.

LABYRINTH RADIO

THE GREATEST SALES MAGNET IN RADIO

Stromberg-Carlson's new line carries 16 *Labyrinth Models*—in a wide range of styles and prices.

11 *Standard Models*—including the most advanced types of radio-phonographs.

9 *Table Models*—each of great beauty and with tone quality never before known in table radios.

In this spectacular new line there is an easy selling, aggressively competitive model in every field and in every price class. There are cabinets that are conservative in design and cabinets that break away from all the old trends. There are new features galore.

Dealers and distributors everywhere who have seen it, are pronouncing it the greatest line in Radio!

Stromberg-Carlson radios range in price from \$57.50 to \$1050. Models with the exclusive Stromberg-Carlson Labyrinth from \$189.50. Antenna Kit \$7.00. (All prices slightly higher in Southeastern States and West of the Mississippi.)

STROMBERG-CARLSON TELEPHONE MFG. CO., ROCHESTER, N. Y.

THE *Furniture* MODELS THAT ARE STARTLING THE INDUSTRY!

No. 231-F Coffee Table

No. 240-S Drop-Door Console

No. 240-R Half-Round Console

No. 240-W Mahogany Desk

No. 231-R End Table

There is nothing finer than a
Stromberg-Carlson

MODEL 425
14 TUBES—3 BANDS

MODEL 400
12 TUBES—3 BANDS

MODEL 250
FIVE TUBES—2 BANDS

MODEL 225
FIVE TUBES

MODEL 368
EIGHT TUBES—3 BANDS

DUCK SOUP for DEALERS

You Dealers and Distributors who are out for more business . . . listen to this:

We've been making quality radios for more than 16 years. Almost every hour of the day during that time we've had an eye on the radio market. We believe such long experience qualifies us, not only to build better radios, but also to better judge current trends and preferences.

In the New 1938 line of HOWARD A.C., Battery, and Automobile radios we believe we have what it takes to win the greatest number of radio buyers.

We have every worthwhile feature that 1938 will offer.

We have an entirely new system of *motor-drive automatic tuning* that brings 'em in to a split kilocycle.

We have true *bass boost* such as none has ever had before . . . even hair-splitting engineers call it perfect.

We have better, *more attractive cabinets*. . . Each one an outstanding example of the cabinet-maker's art and a pace-maker in today's style trend.

We have *value*. None has ever dared question HOWARD quality . . . and at our new low prices none can challenge their value.

We extend full discounts to recognized Distributors and Dealers. With HOWARD quality and HOWARD prices it's in the bag!

If these facts interest you, wire or write for our Dealers' or Distributors' proposition. . . Do it now while the thought is fresh in your mind!

HOWARD RADIO CO.

1731-35 Belmont Ave., Chicago, Ill.
Cable Address, HORAD

The 1938 HOWARD LINE EMBRACES 18 MODELS
A. C. SETS - - - BATTERY SETS - - - AUTO SETS

Emerson PRESENTS

**WITH THE MOST
REVOLUTIONARY
DEVELOPMENT
SINCE THE DYNAMIC
SPEAKER!**

EMERSON MODEL R-167
AC Superheterodyne with "Miracle TONE CHAMBER" . . . Illuminated GEMLOID Dial . . . Hand Rubbed Walnut Cabinet. Featured Model in National Advertising.

\$29⁹⁵ SAME LIST PRICES
EVERYWHERE

**TABLE MODELS
COMBINATIONS
CONSOLES · PORTABLES
BATTERY · AUTO RADIO**

\$14⁹⁵ up

PRICES SAME EVERYWHERE

Mechanical and Design Patents Pending

ELMINATING the old fashioned "muffling" cloth of the speaker, the "Miracle TONE CHAMBER," in a series of seasoned wood deflectors, in the form of grooved louvres, causes a uniform diffusion and distribution of sound waves of all frequencies. It smooths out the drastic speaker resonances of ordinary radio and EQUALIZES the flow of tone. Instead of the usual "spotlight beam" of sound that comes from the ordinary radio it extends the RANGE of the speaker to reach throughout the entire room.

Now, instead of the monotonous "boom" of low notes which overshadow the melody . . . instead of the unequal vibrations of upper and lower tones . . . you get the full melodic richness of ALL harmonics and overtones, up and down the scale, which determine voice and instrument character.

ORDINARY Speaker and Grille . . .
High notes weak at outer ranges—sharp and penetrating in center of sound beam. Low notes "boom" and overshadow high notes in outer range—weak in center. Result: UNEVEN, unnatural reception.

With "Miracle TONE CHAMBER" . . . High and low tones are HARMONIZED. You get equalized voice and instrument volume and quality throughout the entire room or auditorium.

EMERSON RADIO AND PHONOGRAPH CORPORATION . 111 Eighth Avenue, New York, N. Y.
"World's Largest Maker of Small Radios"

A New 1938 Line

EMERSON distributors everywhere are now showing the new 1938 line. With sweeping engineering advances, including **AUTOMATIC TUNING** . . . with even more beautiful styling . . . with large illuminated **GEMLOID Dials** . . . with **COMPLETENESS** of line for wide public selection . . . with **GREATEST NATIONAL and LOCAL ADVERTISING SALES PROMOTION** campaign in our history . . . it is a **CERTAINTY** that more thousands will buy Emerson Radio this year than ever before.

With Popular Prices . . . Better Values . . . **HIGHER DISCOUNTS** . . . and the growing trend toward the purchase of **MORE THAN ONE SET TO A HOME** . . . EMERSON has a distributor and dealer proposition that has never been equalled.

WITH NATIONAL ADVERTISING

Full-page ads in Saturday Evening Post and Collier's. Powerful copy in such magazines as Ladies' Home Journal, Time, Esquire, Cosmopolitan, American Magazine. Reaching millions of prospective buyers—and drawing them to your store to see and hear the new Emerson sets.

BILLBOARDS, RADIO BROADCASTS, DIRECT MAIL

Dramatic, compelling — **SELLING** local promotion on a cooperative plan.

EMERSON "SILENT SALESMAN"

For **FREE** use of Emerson dealers. The most potent radio selling display ever produced.

"FREIGHT EQUALIZATION" PLAN, UNIFORM LIST PRICES AND MANY OTHER ADVANTAGES

Ask your distributor about Emerson's **NEW** constructive policies that give you an "edge" on competition.

Get the facts and materials which make it possible for you to **DOUBLE** your direct-selling results.

Look over the powerful displays—the newspaper ads, the attractive literature.

Look for the large Emerson broadside—soon to be mailed to you. Get the details of Emerson's Finance Plan.

Before you consider **ANY** line—see what Emerson has to offer for 1937-38.

Ask Your
EMERSON
DISTRIBUTOR
or Write or Wire Direct
•
Complete Descriptions,
Facts and Figures Now
Available... All Models
Ready for Delivery.

EMERSON RADIO AND PHONOGRAPH CORPORATION • 111 Eighth Avenue, New York, N. Y.
(Cable Address: EMPHONOCO, N. Y.)

Admiral RADIOS FOR 1938

ADMIRAL AC CONSOLES AND "ARMCHAIR" RADIOS—8 TO 16 TUBES

ADMIRAL 16 TUBE
"TILT-TUNING" CONSOLE

Model 930-16R (see above)—16 tube AC superheterodyne in smart, 42" tilt-tuning console. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 15" electro auditorium dynamic speaker, electric "touch-o-matic" tuning, automatic volume control, base compensation, automatic frequency control, continuous type tone control and other features.

ADMIRAL 11 TUBE
"TILT-TUNING" CONSOLE

Model 935-11S (see below)—11 tube AC superheterodyne in easy-to-tune "tilt-tuning" 41" walnut console. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Features include 12" electro dynamic speaker, electric "touch-o-matic" tuning, automatic volume control, automatic frequency control and base intensifier control.

ADMIRAL 11 TUBE
VIOLIN-SHAPED CONSOLE

Model 940-11S (see above)—11 tube AC superheterodyne in violin-shaped 41" walnut console. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 12" electro dynamic speaker, electric "touch-o-matic" tuning, automatic volume control, automatic frequency control, base intensifier control, etc.

ADMIRAL 8 TUBE
"ARMCHAIR" RADIOS

Model 955-8K (see below)—8 tube AC superheterodyne in smart walnut "Armchair" cabinet 24" high. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 8" electro dynamic speaker, automatic tuning, automatic volume control, base intensifier control, and other features to give outstanding performance

Model 955-8T (see above)—8 tube (including ballast tube) AC-DC superheterodyne "Armchair" radio. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Features include 8" electro dynamic speaker, automatic tuning, automatic volume control, base intensifier control, and many others.

ADMIRAL DU-ETTES — SMART, COMPACT RADIOS THAT "STAND-UP" OR "LAYDOWN"

Model 990-5Z—5 tube AC superheterodyne, 11"x7" bakelite cabinet in ebony and chrome. Tunes American broadcast band. 5" electro dynamic speaker, automatic volume control, flood-lighted dial.

Model 985-5Z—Bakelite cabinet in ivory and gold. Otherwise same as 990-5Z.

Model 990-6Y—6 tube AC-DC superheterodyne, 11"x7" bakelite cabinet in ebony and chrome. Tunes American and foreign stations, police, aviation and amateur. Has 5" electro dynamic speaker, automatic volume control, flood-lighted dial.

Model 985-6Y—Bakelite cabinet in ivory and gold. Otherwise same as Model 990-6Y.

ADMIRAL 8 TUBE
CONSOLES

Model 945-8K (see left)—8 tube AC superheterodyne in 41" walnut console. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 12" electro dynamic speaker, automatic tuning, automatic volume control, base intensifier control, and many other features

Model 945-8T (see left)—8 tube AC-DC superheterodyne in 41" walnut console. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Features include 12" electro dynamic speaker, automatic tuning, automatic volume control, base intensifier control, etc.

NEW CATALOG NOW READY
SEND FOR YOUR FREE COPY TODAY!

ADMIRAL "LAYDOWN" TABLE RADIOS—AC & AC-DC—5 TO 8 TUBES

ADMIRAL 7 TUBE AC
Model 965-7M (see below)—7 tube AC superheterodyne in 11½" high "laydown" cabinet. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Features include 6½" electro dynamic speaker, visual tuning eye, automatic volume control and base intensifier control.

ADMIRAL 5 TUBE AC
Model 980-5X (see below)—5 tube AC superheterodyne in 9½" high "laydown" cabinet. Tunes American and foreign stations, police, aviation and amateur. Has 6" electro dynamic speaker and automatic volume control. Also many other important features to give exceptional performance and splendid tone quality never before at such a low price.

ADMIRAL 8 TUBE AC
Model 960-8K (see above)—8 tube AC superheterodyne in 13" high "laydown" cabinet. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 8" electro dynamic speaker, automatic tuning, automatic volume control and base intensifier control.

ADMIRAL 6 TUBE AC
Model 975-6W (see above)—6 tube AC superheterodyne in 9½" high "laydown" cabinet. Tunes American and foreign stations, police amateur, aviation and ships at sea. Has 6" electro dynamic speaker, visual tuning eye, automatic volume control and base intensifier control.

Model 960-8T—For AC-DC operation. Has same features.

ADMIRAL 6 VOLT, 6 TUBE BATTERY CONSOLE & TABLE RADIOS

ADMIRAL 6 TUBE 6 VOLT BATTERY CONSOLE

Model 950-6P (see right)—6 tubes, 6 volt battery radio in 41" console. Tunes American and foreign stations, police, amateur and ships at sea with clarity and richness of tone equal to 110 volt AC radios. Has 8" permanent magnet dynamic speaker, automatic volume control and continuous type tone control.

ADMIRAL 6 TUBE 6 VOLT "LAYDOWN" MODEL

Model 965-6P (see above)—6 tube, 6 volt battery radio in 11½" high "laydown" cabinet. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 6" permanent magnet dynamic speaker, automatic volume control and continuous type tone control.

Model 920-6Q (see below)—6 tube 2 volt superheterodyne in 19" table cabinet. Tunes American and foreign stations, police, amateur, aviation and ships at sea. Has 6" magnetic speaker, automatic volume control, and continuously variable tone control.

JUST TOUCH A BUTTON

Safety First With Touch-O-Matic Tuning

Keep your eyes on the road. Just touch a button and in comes one of your favorite stations clear as a bell. As quick and simple as switching on an electric light — that's Touch-O-Matic Tuning. Makes auto driving safer!

ADMIRAL PRESENTS AMERICA'S SMARTEST AUTO RADIOS

Model 78 (see left)—Powerful 7 tube superheterodyne. Special output tube delivers over 5 watts of power without overloading the heavy duty 8" permanent magnet dynamic external speaker. Amazing performance.

Model 88 (see left)—8 tube superheterodyne. 8" high fidelity permanent magnet dynamic speaker may be installed in any position below dash. Smart metal case. Gives tone quality equal to home radios.

Model 66 (see below)—6 tube superheterodyne with 6" heavy duty, dynamic speaker self-contained in the set. Has special high fidelity output tube. Most compact 6 tube auto radio built.

Model 77 (see above)—7 tube superheterodyne with 6½" heavy duty dynamic speaker self-contained in the set. Gives daytime reception in any locality. Smart, sturdy, compact. Easy to install. Dependable performance.

Smart-looking dash control to match any American car is available for each Admiral Auto Radio. For tuning distant stations when "Touch-O-Matic" Control is not in use.

CONTINENTAL RADIO & TELEVISION CORPORATION
325 WEST HURON STREET, CHICAGO, ILL.

FAIRBANKS-MORSE *Radio*
 WITH *Turret Shielding* AND THE TONE PROJECTOR

1938
 MODELS NOW
 ON Display

SHIELDS
 NOISES
 OUT

TURRET SHIELDED CLASSIC

only in a

BALANCED
 TIMING
 OF TONE

treble... bass

FAIRBANKS
 MORSE
 TONE PROJECTOR

Full RUBBER
 FLOATED

FAIRBANKS
 MORSE

PROSPECTS stop, look, listen, and *BUY*.
 That's what the 1938 line of Fairbanks-Morse radios can mean to you. New, exclusive features found in no other radio step salability up to a new high.

The dealer proposition is aboveboard. Your investment is protected. No red tape. No mandatory "musts." No heavy investment. The line is complete, including both AC and farm sets in every price bracket. Write for the story. Fairbanks, Morse & Co., Home Appliance Division, 2060 Northwestern Ave., Indianapolis, Ind.

THE DEALER WHO SOLD
 THEM LAST YEAR KNOWS!

FAIRBANKS-MORSE
Turret Shielded RADIO

What a Market for

PHILCO TUBES

Over 200 MILLION tube sockets in over 34 million radios!

1 of every 4 sets is a Philco and should continue to use Philco Tubes!

The other 3 of every 4 sets can be improved with Philco Tubes!

The millions of Philco set owners who already use Philco Tubes make Philco the easiest tube in the world to sell!

The millions of other sets also need new tubes, which means a demand you can meet with greater satisfaction to the customer and greater profits to yourself . . . with Philco Tubes!

Identify yourself as a Philco Tube Dealer . . . use the new sales promotion material now available . . . it's FREE . . . ask your distributor.

NO SQUAT

NO STOOP

NO SQUINT

*...and once more PHILCO
gives you something
REALLY NEW!*

PHILCO gave you Automatic Tuning a whole year ago. Philco gave you the Philco Foreign Tuning System . . . with foreign stations named and spread widely apart at the same time.

They were great features then! They are great features today. Everyone in the radio industry realizes that. The rush to include them in 1938 models is all the proof you'd want of that!

And when the 1939 models appear . . . how they'll rush to adopt Philco's 1938 design . . . "NO SQUAT . . . NO STOOP . . . NO SQUINT" Tuning!

But Philco dealers won't have to wait! In

the 1938 Double-X Models they're getting the Inclined Control Panel . . . plus tried and proven Automatic Tuning . . . plus the Philco Foreign Tuning System! And from the day Philco's tremendous advertising campaign starts to pound home the ridiculous aspect presented by the squatters, stoopers and squinters . . . every radio set without the Inclined Control Panel is going to be as antiquated as an automobile with a door in the rear!

NO SQUAT . . . NO STOOP . . . NO SQUINT! That's the Philco theme song for 1938 . . . and it's going to be Number One on the Hit Parade right through the year!

PHILCO RADIO & TELEVISION CORPORATION

RADIO TODAY

Staff—

DARRELL BARTEE
M. H. NEWTON
B. V. SPINETTA
VINTON K. ULRICH

ORESTES H. CALDWELL
Editor

M. CLEMENTS
Publisher

Copyright 1937
Caldwell-Clements, Inc.
480 Lexington Ave.
New York, N. Y.
Tel. PLaza 3-1340

LEE ROBINSON
Sales Manager

Vol. III, No. 7

ORDER AMPLE STOCKS; STRIKES MAY INTERRUPT SUPPLY

★ Labor unrest, and the possibility of strikes in the plants of parts suppliers, may interrupt radio-set manufacture this Fall, and hold up shipments at the time of greatest public demand. Already this year the number of strikes reported is several times the total for 1936.

Manufacturing executives are therefore counseling their dealers and distributors to order ample stocks of all needed items. Dealers are also warned not to expect rapid service on wanted lines, since production schedules this year cannot respond on a "fire-alarm" basis.

TERRIFIC TREND

★ Many a finger itches for the key or the string, as the public goes back to music with the personal angle in it. The idea is fed by radio and its musical reach, and it appears that the new century will positively hum with the sound of instruments-in-hand.

Violent increases have been noted in the demand for pianos, musical instruments, and music. (See chart figures from RCA). Compared with last year, record sales are up 70 per cent.; record players up 75 per cent.; phonographs up 83 per cent.; sheet music up 45 per cent. New trends indicate that many of the new instruments will have an electrical nature and will contain radio-tube amplifiers. Thus the re-vamped industry looks again to radio, this time for sales and service. All this is explained on a following page of this issue.

What might be called a celebration-of-it-all is this month's Annual Convention and Trade Show of the National Association of Music Merchants, July 26 to 29, at the Hotel New Yorker, New York City. Some 128 musical manufacturers and 7 radio concerns will exhibit their products for an estimated 3,000 guests.

Ansley, Capelhart, Electro-Acoustic, Emerson, Presto, RCA, and Sonora will be on hand. W. A. Mennie, the Association's executive secretary, has announced a program to include meetings of the national associations of Musical Merchandise Manufacturers, Band Instrument Manufacturers, Musical Merchandise Wholesalers, Musical Merchandise Retailers, etc. All this along with a series of important speakers and some entertainment extraordinary.

RADIO DATES AHEAD

July 26-29—Convention and Trade Show of the National Association of Music Merchants, Hotel New Yorker, New York City.

Aug. 4-5—Stewart-Warner distributors' convention, Edgewater Beach Hotel, Chicago.

Sept. 24-Oct. 2—National Furniture Week.

Oct. 1-3—New York Radio Parts Trade Show, Commerce Hall, New York City.

OVER 2,000,000 AUTO-RADIOS: "RIDE 'EM 'N TRY 'EM"

★ Auto radio has been leaping ahead during recent Spring months, and estimates for 1937 sales now run 2 to 2½ million auto-radio sets—compared with 1,700,000 sets last year.

From 25 to 32 per cent of the cars being shipped are now equipped with radio by the car distributors. Sometimes the car-dealer who has received a car with a set, has a customer who is all against listening as he drives. This is the signal for tactics known as "Ride 'em and Try 'em."

"Lister, mister," says the car-dealer, anxious to get the additional price of the car radio, "you just take this car as it is and try it a couple of weeks, with the radio in it. Then if you don't like it, I'll take the radio out. No charge."

Out of 100 "ride 'em and try-em" customers—95 buy 'em!

HOW THE MUSIC TIDE IS RISING

The Piano Business

BAND INSTRUMENTS

THE POPULAR SONG-HITS

Al Wells of Wells-Gardner, and Henry Forster of Radio Speakers, Inc., at the RMA golf meet. In background Clarence Manning, Montgomery-Ward, and Jim Quam, Quam-Nichols.

NEW RMA OFFICERS

★ With its annual election of officers, headed by Leslie F. Muter of Chicago as president for his fourth term, the Radio Manufacturers Association added a number of new directors, including Paul V. Galvin, P. S. Billings, Philip C. Lenz, Ernest Alschuler and Jerome J. Kahn of Chicago. Arthur T. Murray of Springfield, Mass., James M. Skinner of Philadelphia, David T. Schultz, Ar-

Art Haugh, sales manager Sparks-Withington Co., who conducted Spar-ton's meetings at the Waldorf, New York, and in Jackson, Mich., in June.

thur Moss and S. I. Cole of New York, H. E. Osmun of Milwaukee, and Ray F. Sparrow of Indianapolis. Fred Williams was re-elected treasurer. Bond Geddes of Washington was re-elected executive vice president.

TRADE SHOW ATTENDED BY 6500

★ The largest attendance at a radio Trade Show, since the last memorable 1932 RMA Convention and Trade Show in Chicago, was recorded at the Radio Parts Manufacturers National Trade Show, during its four-day run at the Stevens Hotel, Chicago, June 10-13. Business transacted and in prospect was reported by exhibitors far in excess of expectations.

A total of 6,500 individual registrations was recorded by the show staff, under the direction of Managing Director Kenneth A. Hathaway. The foreign registrations included radio men from Argentine; Austria; Belgium; Brazil; Cuba; Czechoslovakia; England; Mexico; Scotland, and the Canadian provinces.

CONVERSATION PIECE, FARM STYLE

★ Beheld among the new farm gadgets is a trim little device which connects the apron with the overalls. That is, it's a house-to-barn inter-communicator and radio combined, providing through the house receiver both reception and communication for the two points. It's the slickest dinner-bell yet, among other things.

What with all the feeding, milking, repairing and shop work going on at the barn, the farmer welcomes either a wife's voice or some music from the house. Sentinel, with this "Rad-O-Phone," has made the hook-up, using a regular radio set, a switch, and a "barn speaker."

NEW IRSM OFFICERS

★ The Institute of Radio Service Men at its annual meeting at Chicago, June 12, elected as its national officers: J. M. Rathsburg of Detroit, Mich., President; F. L. Horman of Brooklyn, N. Y., vice-president; and Joe Marty, Jr., of Wilmette, Ill., secretary-treasurer. All of the newly elected officers are practicing Radio-neers.

President Rathsburg, in his inauguration address, stated his whole-hearted belief in the principles and purposes of the Institute of Radio Service Men. "The Institute has long pledged itself to full cooperation

Ira J. Owen, president Utah Radio Products Company, Chicago, caught by Jack Price's candid camera during the RMA golf tournament.

with the other branches of the industry," said Mr. Rathsburg. "We feel that as radio servicemen that we are a vital and necessary part of the radio business—the connecting link between the producer and the consumer."

"Under the new plan," commented Secretary Marty, himself a service man, "the affairs of the Institute are guided entirely by men who are actively engaged in the service business. Every plan that is developed will be weighed with respect to its value to service men."

W. Keene Jackson, sales manager for International Radio Corp., Ann Arbor, Mich., who heads up Kadette's greatly expanded sales organization.

Philco's "No Squat—No Stoop—No Squint" campaign launched at White Sulphur Springs distributor meetings. Left, J. M. Skinner. Center, President Larry Gubb with Prize-winners Peter Kain and A. C. Nodine. Right, A. K. Sutton, Charlotte, N. C., with Sayre Ramsdell, Philco v.p.

GE radio distributors look on a front-table array comprising (beginning left) Messrs. Poorman, May (leaning over), Hadlock, Karr, Anderson, C. M. Wilson, Vogel, C. E. Wilson, Cordiner, Zimmerman, Quinn, Baker, Crossland and Wandres, who launched "Touch Tuning" tour.

A corner of Sentinel's distributors' gathering, Chicago, and (below) E. (E. A.) Alschuler, President, and Sales Manager George Russell.

At Emerson convention, New York, Messrs. Horton, Hallenbach, Breth, Seemuth, Clark, Gross, Lou Abrams, Max Abrams, Karlsruhe. Below Ben Abrams, president of Emerson, with I. Witz, Philadelphia district manager (left), greets R. Goldman and Theo. Emler.

RADIO TAKES ITS FARM HARVEST

Dealers angle for agriculture's 4,000,000 homes without radio receivers

★ BRONZED FACE of the farmer lights up these days at the mention of new farm radio equipment. He now receives the radio dealer against a rich backdrop of fine crops, better prices for his products, and a modern appetite for farm broadcast services.

RADIO TODAY's special reporter has had words with the country gentlemen, their radio dealers, and their battery-minded distributors; this report is written in the full sunlight of field activities as noted between New York and Kansas. That reporter says right off that it was great sport to watch the destiny of new farm radio lines shaped by the season's "take" from the good earth.

It could be reported that Iowa dealer J. B. Dickerson plans a special farm trailer-coach for demonstration campaigns among farmers; that

Nebraska dealer George Roth has had OK results by combining radio with other gadgets; that Missouri dealer Ralph Eckles sponsors a feature 6-month payment plan among rural folk; that several Kansas dealers spot their radio promotions just as the farmers are paid their cash benefits in the national soil conservation program. These details will be dragged out after the nation-wide trends have been explained.

Worthy market

Dealers who are getting the farm profits are mainly the ones who leave their stores and march out after the business. They say that the average farmhouse is under-demonstrated as far as major appliances are concerned, and that a lively show-off of new radio lines in rural homes is both an event and an implied compliment to the

farmer. Except in rush periods during harvest time, the new theory is that he will stop his work to listen any time, if the salesman has built up his merchandise as "something brand new for the farm that you haven't seen."

Some dealers are using college men, vacationing at farm homes for the season, as outside salesmen. As a rule, these chaps have a wide acquaintance in their communities, and their statements are likely to be credited by prospects. Their procedure is pretty well established as alert and clean cut.

If the dealer watches local affairs with a sharp eye, he apparently can get whole groups of farmers interested in a demonstration by displaying a set at local farms just at noontime. A great deal of local listening is done at this time of day, during or just

after the noon-day meal. When harvest is in progress, several farmers often work together, eat jointly, and listen in groups.

Harvest technique

Radio men realize that the tempo of farm affairs is at its fastest at this time of the season: things are confused and by no means normal. Only the most discreet attempts are made to close sales at the time. However, it is important to make radio impressions because with the grain rolling in, the farmer is privately ear-marking his funds for one purchase or another.

Another "outside angle" is the demonstration of new equipment at farm homes where neighbors have been invited for an evening. It has been noted that housewives themselves will dodge responsibility for such gatherings, but are delighted when complete arrangements are made informally by local radio representatives.

Field salesmen are also using lists of "leading farmers," made up at the store. The prospect can be shown these, with his name spotted, as a minor device to get him in a good mood.

Party line

In some quarters, dealers have worked up valuable contacts with the farmer, via the telephone. Briefly, calls are made to farm houses in these general cases: (1) After big rains, when farmers will be at leisure until the fields are dry again; (2) when new farm radio equipment has arrived at the store; (3) on holidays observed locally; (4) when radio prices have been changed importantly; and (5) when a farm broadcast feature appears, or is renewed on the air.

For an inexpensive but effective advertising stunt, dealers can also use the phone by buying "line rings." You go to the central phone office, have the operator ring unusual rings, which everyone on a line recognizes and answers, and make your announcement in several dozen ears at a time.

Receivers for 1937-38 offer the farmer a command of short wave, and in many states dealers are noticing agricultural interest in these broadcasts. It was first thought that the farmer might be consistently cool to foreign material.

There's quite a demand among ruralists for radio as a means of keeping the young folks content on the farm. Actually, dealers are selling

One out of every two rural families still waits to be sold its first receiver.

many sets by outlining entertainment features that will do this trick. Often, it means more than one set per home, and is becoming an angle of increasing importance.

Old red barn

More and more receivers are being sold for barns, poultry houses, workshops and for tractors. Such installations have almost dropped the novelty aspect, and are found to be legitimate and interesting additions to the modern rural scene. A farmer appears to be open to any radio suggestion that will mean appropriate entertainment at a spot where he spends a consider-

able part of his time. He is a better bet for second and third sets than his city neighbor, because it requires more separate buildings to make up his home.

Throughout the farm story runs the theory that the agriculturalist is accustomed to mixed outlets; that is, he is used to buying many different types of merchandise at the same store. It's his "general store" background. For this reason, dealers find it profitable to contact all those who regularly contact the farmer — implement houses, produce buyers, grain elevators, hardware stores, etc. These outlets may be used as agents or as likely spots for radio displays.

Weather, crop and commodity price reports are welcome in the barn. Here's Farmer G. W. Sarano, Lexington, Mass., tuned to WBZ and WBZA for the latest.

BUYER IN OVERALLS

Radio goes after its 5,500,000 farm prospects

INTO THE FARMER'S BACKYARD

★ That a dealer may profitably "take his store to the user," is being established by Guy M. Hopper, of the Crosley Distributing Corp., Cincinnati.

"The dealer might not have such elaborate trailer equipment," declares Mr. Hopper, "but he can start out in his own community and take his store right into the farmer's backyard. People see the trailer travelling over the streets and highways and it always draws attention when parked in front of the dealer's store.

"I know of an actual experience in a town of about 100 people in Indiana where the dealer bought an old school bus and equipped it with his products for travelling among farmers."

Results of this stunt are described by Mr. Hopper as exceptional in point of actual sales, as well as in general publicity value.

LAMPS FOR FARMS

★ Among alert farm salesmen, reading or table lamps are being sold along with new farm radio equipment. It has been found that when there is extra power involved, prospects are delighted with having an attractive electric lamp demonstrated in their homes. Often, it is the plus item which clinches the sale.

Introduction of the lamp often establishes a definite appetite in farm homes for other electric appliances. It's a constant and effective reminder of the great convenience of electric devices in general.

Dealers can arrange to make the lamp appear to be a gift along with other purchases; prices can be combined to make the stunt more inviting.

PROSPECTS TAKEN A RIDE

★ Convincing method of handling prospective radio equipment buyers is suggested by sales executives at Paris-Dunn Corp. Initial aim is to sell wind-charging equipment and the stunt takes place in a demonstrator-car with a charger installed on the

front. Special ammeter is hooked to the dash board.

The dealer picks a time when there is little wind and takes the prospect for a ride. As various speeds are noted on the car speedometer, they are interpreted in terms of wind velocity, and the demonstration will reveal definitely at what velocity the charger begins to charge, what it will produce in average winds, and when the brakes begin to apply.

Salesmen must know the average wind velocity in the area, in order to clinch the argument. Official wind figures will at last mean something to the prospect as he watches the speedometer and the ammeter on the wind charger.

VALUE OF FARM OUTLOOK

★ At the Yehle Music Co., Maryville, Mo., radio manager William Regan has found that the choice time to sell a farmer is the minute he first knows definitely that he will have some extra profit from his products. Whether it's a mid-summer sale of grain, or a mid-winter sale of livestock, the ruralist knows beforehand how he'll come out. That's the time to spring radio values, according to the Missouri merchant.

Basic theory is that the farm buying mood varies with fluctuations in weather and price conditions. A good rain, a sharp rise in the price of wheat, a favorable period of sunshine, are samples of what causes local pre-spending. The farmer is not one to wait for things to be "in the bag" before he decides what to buy.

WHAT THE FARMER WANTS

(From a report by World Broadcasting System on a survey among 450 farmers and 225 dealers in 9 mid-Western states)

Favorite listening time . . . 6-9:30 p. m.

Morning listening preference . . . 6:30-7

Favorite programs . . . News reports and music.

Musical preference Barn dance

GRASSHOPPER ADVICE

Stretches of farm area are currently beset with hordes of grasshoppers. Many local radio stations are broadcasting a series of bulletins on how to control the insect, with official advice exactly interpreted in terms of local conditions. Dealers are using this as an example of why the farmer finds modern and dependable listening so genuinely helpful.

Still on the "emergency" theme (grasshoppers are an emergency!), it has been found that farmers are greatly interested in stories about how radio came to the rescue when homes were isolated by snowstorms or floods. In more cases than might be supposed, modern farm homes are cut off from all communication by violent and unusual weather disturbances.

INSURE CUSTOMER SATISFACTION

★ Importance of thorough check-up on set in shop and instruction of customer in his home as to how to operate receiver is theme of recent Philco bulletin. It points out that these factors are important in keeping sets sold; in part the suggestions are as follows:

The set should be thoroughly checked in the store before delivery to the customer. This means that the complete radio should be taken out of the shipping case, connected to an all-wave antenna and played on each band. If the dial calibration is slightly off, as happens occasionally, the set should be readjusted by the serviceman.

If the set has a tuning indicator the operation of the indicator should be noted carefully. If the shadow is too sluggish, or if it is too free, or ragged, the condition should be corrected.

The cabinet should be inspected carefully and then polished with a good furniture polish.

The person who makes the installation of a radio set, and particularly one of the larger models, can well afford to spend 15 or 20 minutes giving the customer personal instructions on the operation. Many dissatisfied customers have resulted simply because the customer did not understand the various controls. A few minutes of instruction will often save a sale.

Many dealers have a serviceman call back two or three days after the set has been installed just to make sure that everything is operating as it should and that the customer fully understands the operation of the set.

A battery of Hy-Tower chargers at the Clarinda, Iowa, factory.

Leaders behind farm programs. Secretary of Agriculture Wallace; Frank Mullen, National Farm Hour founder (now RCA exec.); and Dr. Christensen, U. of Wisconsin.

This Wincharger brings electricity from Iowa breezes.

POWER FOR FARM RADIOS

Radio Today, July, 1937

The new gasoline motors are so light and compact anyone can handle them.

Winners of the National 4H Clubs contest try out a 110-volt set.

This set works on 6-v. battery, then switches to 110-v. when "high-line" comes.

Fada's Flash-o-matic tuning models 366-C and 272-C with pre-set tuning. Six or seven tubes.

Arvin model 627-B—6-volt farm radio with all-wave tuning and 6 tubes listing at a price of \$69.95.

Stewart-Warner's farm console features 6 tubes, 3-band tuning, and 8-inch permanent magnet speaker.

MORE 1938 SETS

★ Continuing the announcements of new lines from last month, RADIO TODAY pictures on these pages additional models available as we go to press.

More automatic tuning sets are being announced—this month there is Emerson, Fada, Erla-Sentinel, Crosley, Grebe, Philco, Trav-Ler. Total is over 20 and there are several lines to be announced.

The high audio output trend of a year ago has been dropped by some of the leading manufacturers, emphasis being placed on various acoustical devices instead. Loudspeakers are getting larger—with a few of the manufacturers now featuring fifteen-inch units in their big console models.

(Continued on page 22)

Howard's 12-tube console with cathode ray tuning, bass boost, and beam power output—\$89.95.

Philco's 38-3XX with inclined sounding board, automatic tuning, nine tubes—\$129.50.

Erla-Sentinel 76A6—11-tubes with AFC and flash tuning, all-wave tuning—list \$99.95.

G-E model F-81 with all-wave tuning, 8 tubes and louvre dial.

Zenith 2-volt model 4F227-4 tubes, tunes BC band \$24.95.

Fada 1216T, 212T, 16 and 12 tubes respectively for AC-DC.

Pilot model TG528 12 tubes tuning to ultra-short-wave.

Fada models 351K, 352K, 353K, 361K, 363K—5 and 6 tubes, AC and AC-DC.

Kadette K739 with European style dial listing stations—AC, 7 tubes \$39.95.

Detrola's 117-A lists stations by network affiliation—has 2-band tuning.

Hetro 18810—8 tubes AC and all-wave.

Howard model 368 with 8 tubes for \$49.95.

Philco 38-12C, AC, 5 tubes, list \$22.50.

Emerson's R-167—5 tubes, 2 bands—\$29.95.

Motorola 6-volt, 110 AC portable set—\$49.95.

Sentinel 72AT—5 tubes, 2 bands, \$19.99.

A Friendly

"Symbol of the Radio Age"

Radio changes life on the farm

The farm of yesterday and the farm of today are vastly different. And radio is the reason. RCA is proud to have pioneered farm radio—proud to have taken so large a part in every phase of its development—from the standpoint of broadcasting as well as reception.

Of all forms of entertainment, radio alone puts the farm family on a par with families in big cities. Radio is the farmer's chief source of recreation and his news ticker. Besides entertainment, radio helps the farmer in business—bringing him a wide variety of news and information about weather, crops and livestock. It gives him latest price quotations, aids in the preservation of his property against the ravages of the elements. In short, radio has made the farmer's life a *better* life.

National Farm & Home Hour ties knot of friendship between farmer and RCA

For the last decade, NBC (an RCA service), the U. S. Department of Agriculture and the national farm organizations have joined forces to bring farmers throughout the land the most outstanding agricultural program on the air. The National Farm & Home Hour, which is broadcast over 91 stations from coast to coast on the NBC Blue Network during the noon hour, every day except Sunday, has become the farmer's tuning habit. This program is adapted to the farmer's special needs and presents a well-balanced combination of national farm news, educational talks and entertainment features.

The National Farm & Home Hour is one of the ways in which RCA serves the farmer—a service that has

created a bond of friendship between farmers and RCA.

RCA's interest in 4-H Clubs gives farm youth brighter future

The U.S. Government in 1899 originated what is now known as the Boys and Girls National 4-H Clubs. Today more than one million farm juniors belong to these clubs. Under the sponsorship of the U. S. Department of Agriculture and the State extension services, RCA gives material aid to agriculture in the constant betterment of these clubs, sponsoring the Social Progress Program, a contest that promotes the social, recreational and economic betterment of rural life. Club members are using radio and recorded music in this contest thereby extending the usefulness and the potentialities of the radio industry. The farm family of America knows and likes RCA and its broadcasting service, the NBC.

RADIO CORPORATION OF

Sign to Farmers

Thousands of farmers prove friendship by buying RCA Victor 1938 Farm Sets with Sensational Distance Booster

RCA Victor 1938 farm radios are the talk of every farm home! Featuring the sensational new Distance Booster, which gets more stations with finer tone and greater volume, these new battery sets are creating new sales records in dealers' stores all over the land.

They've got everything! Power rivals that of big electrically operated city radios. Cabinets are big and beautiful. Prices are low—and operating costs are at a minimum, with sets operated by either Wincharger or gasoline motor generator.

These sets are *real* values—values every dealer can cash in on. Push them with all you've got—and they'll bring you plenty in return! Because there are 6,812,350 farms in this country—and farmers this year will have an estimated income of 10 billion dollars. That means that they are likely prospects for a radio set. A radio is the one thing that really *completes* a farm home, and when you feature RCA Victor sets, you pave the way for a profitable visit with every farmer in your community!

Distance Booster brings more stations with Finer Tone . . . Greater Volume!

(AT LEFT) RCA Victor Distance Booster Model 85BK, a stunning, 5-tube, 3-band superheterodyne, offering world-wide entertainment with tremendous power and life-like tone. New, big "Save-the-Battery" Dial. "B" battery plug connection, phonograph connection, 2-volt operation or 6-volt operation with Pak-O-Powr and 6-volt storage battery.

(AT RIGHT) RCA Victor Distance Booster Model 85BT, featuring 5 RCA tubes, "Save-the-Battery" Dial, aircraft and amateur calls, foreign reception, standard broadcast, police bands, and a host of extra-value features.

Other RCA Victor farm radios are Console Model 86BK and Table Models 84BT and 86BT, which offer many outstanding performance features—features that will help you make easy sales.

In addition, you can make handsome profits through sales of RCA Victor electrically operated radios to power line farm homes. There are 21 models, ranging from \$20 up, which offer a total of 55 splendid features to help you sell. Foremost of these is the first truly automatic tuning—RCA Victor Electric Tuning. Others include new Overseas Dial, which makes short wave tuning 50 times easier than ever before, Arm-chair Control, Sonic-Arc Magic Voice, Beauty-Tone Cabinets, Magic Brain, Magic Eye, RCA Metal Tubes.

RCA Victor

RCA Manufacturing Company, Inc., Camden, N. J.

AMERICA • *Radio City, New York*

SPECIFICATIONS OF FARM RADIO ACCESSORIES

AC power plants with gas engine drive

Model No.	Voltage	Watts	Battery Charger	Price
Janette Mfg. Co., 556 W. Monroe St., Chicago, Ill.				
CA16	110	250	No	\$132.00
C13	110	300	No	187.00
CE14	110	500	No	217.80
CE12	110	750	No	291.50
Electric starting models at increased prices.				
Kato Engineering Co., 727 S. Front St., Mankato, Minn.				
JRA3	110	350	6-volt	87.50
JR35	110	300	6-volt	98.00
JA12	110	300	12-volt	89.50
D. W. Onan & Sons, 43 Royalston Ave., Minneapolis, Minn.				
3L	110	350	110.00
5L	110	500	165.00
7L	110	750	220.00
Electric starting models at increased prices.				
Pioneer Gen-e-motor Corp., 466 W. Superior St., Chicago, Ill.				
IH6	110	300	6-volt	98.50
IH12	110	300	12-volt	104.95
IH32	110	300	32-volt	109.50

Gas engine chargers

Model No.	Voltage	Watts	List Price
Briggs & Stratton Corp., Milwaukee, Wis. "Power-Charger."			
100	6	100	\$37.50
200	6	200	68.50
300	12	200	71.50
Continental Motor Corp., 12801 E. Jefferson, Detroit, Mich. "Tiny Tim."			
	6	212	55.00
	12	212	57.50
Kato Engineering Co., 727 S. Front St., Mankato, Minn. "Kato-lite."			
JD6	6	180	49.95
JDS12	12	250	59.95
Electric starting \$5 additional.			
D. W. Onan & Sons, 43 Royalston Ave., Minneapolis, Minn.			
BC6	6	175	57.50
BC12	12	175	59.00
Pioneer Gen-e-motor Corp., 466 W. Superior St., Chicago, Ill.			
RS6	6	175	54.50
BS12	12	175	57.95
Wedge Mfg. Co., 2334 S. Michigan Ave., Chicago, Ill.			
60	6	200	50.25
60M	6	200	53.25
120	12	250	51.50
120M	12	250	58.50

Batteries (primary)

Model No.	Type	Voltage	Price
Bond Electric Corp., New Haven, Conn.			
A, B, and C types.			
Burgess Battery Co., 111 W. Monroe St., Chicago, Ill.			
A, B, and C types.			
National Carbon Co. Inc., 30 E. 42nd St., New York, N. Y.			
Super-layerbilt	Med.	45	1.90
Super-layerbilt	Large	45	2.45
Layerbilt 485	Med.	45	1.69
Layerbilt 486	Large	45	2.20
Round cell 772	Med.	45	1.25
Round cell 770	Large	45	1.75
779	"C"	22½	.85
766, 779	Med.	22½	1.50
781	"C"	4½	.40
X124	Dry A	3	8.70
X125	Dry A	3	3.95
Combination B & C		135 & -9	8.95
A600	Air Cell	2	6.70
Ray-o-Vac Co., Madison, Wis.			
Super heavy duty, heavy duty, "B" blocks.			
Standard size "B" blocks, 45 volts.			
90 and 135 volt H.D. and standard "B"			
4½ and 22½ volt "C" blocks.			
3-volt dry "A" blocks—medium and H.D.			

Storage batteries

Electric Storage Battery Co., 19th & Allegheny Ave., Philadelphia, Pa., "Exide."	
Globe-Union, Inc., 900 E. Keefe Ave., Milwaukee, Wis.	
2-volt units with 100 to 225 ampere-hours.	
6-volt units with 100 to 300 ampere-hours.	
Jumbo Battery Mfrs., Ellsworth, Iowa.	
Units with capacities up to 881 ampere-hours.	
Monark Battery Co., 4556 W. Grand Ave., Chicago, Ill.	
Universal Battery Co., 3410 S. LaSalle St., Chicago, Ill.	
Willard Storage Battery Co., St. Clair Ave., & E. 131st St., Cleveland, Ohio.	
2-volt units with 111 to 450 ampere-hours.	
6-volt units with 102 to 300 ampere-hours.	

Wind generators for battery charging

Model No.	Volts	Watts	List Price
Breez-Electric Corp., 440 N. Oakley Blvd., Chicago, Ill.			
Super	6	200	\$24.95
Super Twin	32	1250
Kato Engineering Co., 727 S. Front St., Mankato, Minn.			
Parris-Dunn Corp., Clarinda, Iowa.			
Lo-tower	6	20 amps	24.50
Hy-tower	6	20 amps	29.95
Wincharger Corp., Sioux City, Iowa.			
37	6	...	25.00
	32	650	84.95
Hy-way	6 or 12

THE KEY TO THE GREAT FARM RADIO MARKET

THE GENUINE

WINCHARGER

REG. U. S. PAT. OFF.

6 VOLT DE LUXE

Your Most Dependable Least Expensive Source of
ELECTRIC CURRENT FOR FARM RADIOS

YOUR farm customers want dependable "big-city" radio reception. You can give it to them with any good 6-volt farm radio —powered by Wincharger!

They want freedom from "B" batteries and expensive recharging. You can give it to them—with Wincharger!

They want low-cost operation. You can make their power operating cost less than 50c a year—with Wincharger!

They want years of dependable, proved, trouble-free performance.

And your logical answer is — Wincharger!

That's why Wincharger is the KEY TO THE FARM MARKET —the greatest remaining radio market. Records show that 79% of all city homes now have good radio sets, but 66% of all farm homes need new radios! There are 4,602,000 farm homes that must depend on battery operated radios! Wincharger provides the cheapest, most dependable, most satisfactory answer to the farm radio power problem.

**\$2.50 PROFIT FOR YOU
in Every Wincharger You Sell!**

WINCHARGER not only opens the great farm radio market for you—but there's a \$2.50 cash profit in every Wincharger you sell. It makes no difference whether the customer buys in your store, or orders direct from the factory on a coupon bearing your name. Be sure your name appears on the Wincharger Co-operative Purchase Coupon in every radio you sell!

Only Wincharger can offer your customers a record of proved satisfaction for more than 500,000 delighted listeners all over the world! Only Wincharger has been tested and proved by the engineers of every

leading radio manufacturer! Only Wincharger offers you, the dealer, such assurance of customer-satisfaction and trouble-free performance, year after year!

Tie your selling program to Wincharger! It's known for dependability wherever farmers read farm papers. It's being advertised this season to millions of farmers all over the country—to thousands right in your own territory. Made by the world's largest makers of wind-driven generating equipment, and guaranteed, "Satisfaction or Money Back."

**WINCHARGER CORPORATION
SIOUX CITY, IOWA**

World's Largest Makers of Wind-Driven Generating Equipment

Wincharger Corporation, Dept. R. T. 7-37
Sioux City, Iowa

Please send your new manual,
"MORE FARM RADIO SALES"

Name.....

Address.....

City..... State.....

Make of radio handled.....

Crosley model 817—all-wave, 8 octal-base tubes, 5-watt push-pull output, \$39.95.

Mission Bell's model 387 with 5 tubes, stations marked on dial—list \$24.95.

Westinghouse WR-228 featuring all-wave, 7 tubes with 6-watt output and 8-inch speaker.

SHOW RETAIL BUYERS TREND OF PRICES

★ Industry should study and develop better methods of educating the public as to what makes prices what they are, declares Hugh H. Eby, Philadelphia, Pa.

Perhaps some day we shall see, in retail stores, bulletin boards showing to all shoppers the trend of prices of basic materials—things they never buy in the raw, but which enter into the finished merchandise on display.

Convince people in the right way that prices are going to rise, and buying is stimulated. This works out broadly and also for the products of specific industries. The consumer readily pays an advanced price when he believes the increase necessary and that further advances will follow.

The time to make news of price advances is when they are still "in the making," however—not at the moment when the would-be consumer is in the

store with his mind all made up to buy at the price of yesterday, warns Mr. Eby in conclusion.

The more publicity is given to rising basic costs, the better for every manufacturer right down the line.

THE STRIKE POLITE

★ Average pay in U. S. radio factories is 56 cents an hour. In one large plant where the average pay was 70 cents an hour, the workers recently struck for 10 per cent increase, vacation with pay, and "guaranteed Christmas bonuses." The strike was conducted without disorder or violence of any kind, and with good nature on both sides.

After being out a number of weeks, the strikers accepted 5 cents an hour increase, without other perquisites. It was noticeable that after the strike was over, the employes came back in great good humor, and went hard at work, immediately equalling their rate of production before the strike was called.

MOST COMPLETE SPECIFICATIONS OF RADIO SETS

★ Featured in this month's RADIO TODAY on pages 34, 38, 39 and on pages 1 to 7 of Part II for June are the specifications of nearly 900 power line operated receivers. Also approximately 200 battery models are listed on pages 24, 62, and 64 of this issue.

These specifications, the most complete ever published, give 22 different facts for each model of radio. These features, often omitted in manufacturers' descriptive literature, give the radioman a basis of comparison for the various sets and a background on which to evaluate fully each model.

RADIO TODAY's specifications are the only ones that list all the sales features of each model, set by set. Use these listings to point out the various features when selling sets, and use them to get data on competitive lines for your own information.

Kadette K1149, an 11-tube AC console with dual band reception—priced at \$49.95.

Crosley's model 1117 console with 7 tubes and 3 wavebands, AC operation—\$69.95

Emerson model AT-181—2-band coverage, telephone-dial tuning, 6 tubes—\$69.95

STAMPEDING THE INDUSTRY!

KADETTE

STUPENDOUS CONSOLE PROMOTION VALUE!

11-TUBE

**AC SUPERHETERODYNE
CONSOLE**

\$49⁹⁵

KADETTE is the COMPLETE line—
Compacts, Table, Chairside and
Console models in gorgeous woods
and colorful plastics.

Supported by powerful promotion and
advertising, Kadette is the line that
can't be ignored.

The dealer proposition is as "hot" as
the line itself. Get in touch with your
distributor—or phone or wire us
TODAY!

KADETTE DIVISION
INTERNATIONAL RADIO CORPORATION
542 Williams Street • Ann Arbor, Michigan

Model K-1149 . . . Beautiful grained walnut cabinet — high
piano-finish — illuminated, crystal-covered dial. 8" oversize
speaker. High sensitivity and selectivity — full automatic
volume control. Covers broadcast, police and European ranges.

KADETTE THE WORLD'S
BEST VALUE

SPECIFICATIONS OF 1937-38 FARM RADIO SETS

A comparison of the features over 190 different farm models compiled by Radio Today

Model No.	List price	Cabinet style	Wavebands	No. of tubes	R.F. amplifier	Watts audio power	Spkr. size type	Tone control	Power Supply	Power pack amps	Battery Drain			Dial			Acoustical devices	I.F. peak	Features	
											"A" amps	"B" volts	"B" mls	Size	Ratio	Illuminated				AVC
Air King Products Co. Inc., 15 Hooper St., Brooklyn, N. Y.—"Air-King"																				
730, 731	NS	FT	B	5-0	No	.4	5½-PM	No	2V-6V42	135	18	3½x5	8:1	Yes	Yes	No	456	1
F. A. D. Andrea, 4802 48th Ave., Woodside, L. I., N. Y.—"Andrea"																				
610	NS	VT	B.S.	6-0	Yes	1½	8-PM	Yes	6V	3	5	60:12:1	Yes	Yes	No	470	2
614	NS	CON	B.S.	6-0	Yes	1½	8-PM	Yes	6V	3	5	60:12:1	Yes	Yes	No	470	2
611	NS	VT	B.S.	7-0	Yes	2	8-PM	Yes	32V	1.1	5	60:12:1	Yes	Yes	No	470	
615	NS	CON	B.S.	7-0	Yes	2	8-PM	Yes	32V	1.1	5	60:12:1	Yes	Yes	No	470	
Belmont Radio Corp., 1257 Fullerton Ave., Chicago, Ill.—"Belmont," "Freshman Masterpiece"																				
415-19	NS	T	B	4-0	No	.7	6-PM	Yes	6V	1.6	NS	11:1	No	Yes	No	465	2
523-28	NS	T	B	5-G	No	.2	6-Mag	No	2V-DB26	90	15	NS	11:1	No	Yes	No	465	
415-42	NS	CON	B	4-0	No	.7	8-PM	Yes	6V	1.6	NS	11:1	No	Yes	No	465	2
523-42	NS	CON	B	5-G	No	.2	8-Mag	No	2V-DB36	90	15	NS	11:1	No	Yes	No	465	
804-41	NS	CON	B.P.S.	8-0G	Yes	2	8-PM	Yes	6V	2.1	NS	11:1	Yes	Yes	No	465	3
Capitol Radio Co., 43 E. Ohio St., Chicago, Ill.—"Capitol"																				
C101	\$ 46.70	VT	B.P.S.	6-G	No	2	6-PM	No	6V	1.8	4	10:1	Yes	Yes	No	456	2
C110	51.00	VT	B.P.S.	7-G	No	2	6-PM	Yes	6V	1.8	6	16:1	Yes	Yes	No	456	2
Clarion Corp., 888 Pure Oil Bldg., Chicago, Ill.—"Clarion."																				
400	\$24.95	T	B	5-G*	NS	NS	NS	NS	2V-DB	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
401	29.95	T	B	5-G*	NS	NS	NS	NS	2V-DB	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
407	59.95	T	B.P.S.	7-G*	NS	NS	NS	NS	2V-DB	NS	NS	NS	NS	NS	NS	NS	NS	NS	455
500	39.95	T	B.S.	5-GO	NS	NS	NS	NS	6V	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
506	59.95	T	NS	NS	NS	NS	NS	NS	{6V & 110AC}	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
Climax Radio & Television Co., 511 S. Sangamon St., Chicago, Ill.—"Climax"																				
2 volt	\$ 37.50	FT	B.S.	5-G	No	1.9	5-PM	No	2V-DB56	135	25	5	6:1	Yes	Yes	No	456	1
6 volt	44.95	FT	B.S.	5-GO	No	1.5	5-PM	No	6V	2.8	5	6:1	Yes	Yes	No	456	3
Clinton Mfg. Co., 1217 W. Washington Blvd., Chicago, Ill.—"Clinton"																				
636V	NS	VT	B.P.S.	5-GO	No	2	6½-PM	Yes	6V	1.7	5½	10:1	Yes	Yes	No	456	2
Continental Radio & Television Corp., 325 W. Huron St., Chicago, Ill.—"Admiral"																				
965-6P	\$ 49.95*	FT	B.P.S.	6-0G	No	2	6-PM	Yes	6V	1.85	7¼x6½	16:1	Yes	Yes	No	456	2
965-6P	74.95*	CON	B.P.S.	6-0G	No	2	8-PM	Yes	6V	1.85	7¼x6½	16:1	Yes	Yes	No	456	2
920-6Q	39.95*	VT	B.S.	6-GO*	No	.3	6-Mag	Yes	2V-DB36	90	15	5¼x4½	16:1	No	Yes	No	456	1
Detrola Radio & Television Corp., 1501 Beard Ave., Detroit, Mich.—"Detrola"																				
117A	\$ 29.50*	FT	B.S.	5-G*	No	.35	6-PM	No	2V-DB36	135	14	6	10:1	No	Yes	No	480	
144C	55.00*	CON	B.S.	5-0	No	.7	6-PM	Yes	6V	1.8	6	5:1	Yes	Yes	No	456	2
144E	45.00*	VT	B.S.	5-0	No	.7	6-PM	Yes	6V	1.8	6	5:1	Yes	Yes	No	456	2
145EA	59.50*	FT	B.P.S.	8-0G	No	2	8-PM	Yes	6V	2.7	6	5:1	Yes	Yes	No	456	2
145ECR	79.50*	CON	B.P.S.	8-0G	No	2	8-PM	Yes	6V	2.7	6	5:1	Yes	Yes	No	456	2
Electrical Research Labs., Inc., 2222 Diversey Pky., Chicago, Ill.—"Erla-Sentinel"																				
80BT	\$ 24.95	FT	B	5-G*	No	.6	6-PM	No	2V-DB5	135	19	4½	12:1	No	Yes	No	465	1
80BC	32.95	CON	B	5-G*	No	.6	8-PM	No	2V-DB5	135	19	4½	12:1	No	Yes	No	465	1
90BT	29.95	FT	B.S.	5-G*	No	.6	6-PM	No	2V-DB5	135	19	4½	12:1	No	Yes	No	465	1
90BC	39.95	CON	B.S.	5-G*	No	.6	8-PM	No	2V-DB5	135	19	4½	12:1	No	Yes	No	465	1
95BT	37.95	FT	B.P.S.	7-G*	No	1	6-PM	Yes	2V-DB42	135	21	6½	24:1	No	Yes	No	465	1
95BC	54.95	CON	B.P.S.	7-G*	No	1	8-PM	Yes	2V-DB42	135	21	6½	24:1	No	Yes	No	465	1
73BT	29.95	FT	B.S.	5-0G	No	.6	6-PM	Yes	6V	2	6	12:1	Yes	Yes	No	465	2
96BTE	39.95	FT	B.S.	5-0G	No	.9	6-PM	Yes	6V	2	6	12:1	Yes	Yes	No	465	2, 3
96BCE	54.95	CON	B.S.	5-0G	No	.9	8-PM	Yes	6V	2	6	12:1	Yes	Yes	No	465	2, 3
78BTE	54.95	FT	B.P.S.	7-0G	No	1½	6-PM	Yes	6V	2.5	8	24:1:1	Yes	Yes	No	465	2, 3
78BCE	79.95	CON	B.P.S.	7-0G	No	1½	10-PM	Yes	6V	2.5	8	24:1:1	Yes	Yes	No	465	2, 3
93LT	39.95	FT	B.S.	6-G	No	.2	6-EE	Yes	32V	1.5	6	24:1	Yes	Yes	No	465	
93LC	59.95	CON	B.S.	6-G	No	.2	8-EE	Yes	32V	1.5	6	24:1	Yes	Yes	No	465	
97LT	NS	FT	B.P.S.	9-G	Yes	.35	6-EE	Yes	32V	2.3	6	24:1	Yes	Yes	No	465	
97LC	NS	CON	B.P.S.	9-G	Yes	.35	10-EE	Yes	32V	2.3	6	24:1	Yes	Yes	No	465	
Emerson Radio & Phonograph Corp., 111 Eighth Ave., New York, N. Y.—"Emerson"																				
AJ-130	\$ 29.95*	FT	B	5-G	No	½	6½-PM	No	2V-DB42	135	15	4	2:1	No	Yes	No	456	
AJ-137	39.95*	PO-T	B	5-G	No	½	6½-PM	No	2V-DB42	135	15	4	2:1	No	Yes	No	456	
AJ-149	19.95*	FT	B	5-G	No	½	6½-PM	No	2V-DB42	135	15	4	2:1	No	Yes	No	456	
AF-176	54.95*	VT	B.S.	7-G*	Yes	½	6½-PM	Yes	2V-DB48	135	15	6	12:1	No	Yes	No	456	2
AS-179	49.95*	FT	B.S.	6-0G*	No	2	6½-PM	Yes	6V-32V	2.5	6	12:1	No	Yes	No	456	
AF-179	49.95*	FT	B.S.	7-G*	Yes	½	6½-PM	Yes	2V-DB48	135	15	6	12:1	No	Yes	No	456	
Espy Mfg. Co., 124 E. 25th St., New York, N. Y.—"Espy," "Ensign," "Yorker"																				
641	\$ 19.75*	FT	B	4-G15	5-PM	No	2V-DB18	90	12	1½x2¼	1:1	No	No	No	456	

NOTES
 NS—Data not supplied
 *—Price with batteries
 †—Price without batteries

CABINET STYLE
 ACR—Arm chair radio
 CON—Console
 FT—Flat table
 T—Table
 VT—Vertical table

POWER SUPPLY
 2V—2-volt

6V—6-volt
 32-V—32-volt
 DB—Dry battery "B" supply

FEATURES
 1. Plug-in batteries
 2. Vibrator power supply
 3. Tuning indicator
 4. Cabinet in colors
 5. Band indicating dial
 6. AC conversion if desired
 7. Iron core I.F.
 8. Save battery dial light
 9. Preselector on broadcast band

SPEAKERS
 EE—Electrically excited field
 Mag—Magnetic
 PM—Permanent magnet dynamic

TUBES
 *—Including ballast tube
 G—Glass (old style)
 O—Octal glass
 M—Metal
 GM—Mainly glass, some metal
 GO—Mainly glass, some octal glass

WAVEBANDS
 B—Broadcast (approx. 540-1700KC)
 P—Police (approx. 1700-5000KC)
 PI—Police (approx. 1600-3500KC)
 S—Shortwave (approx. 5000-18,000)
 SI—Medium shortwave (approx. 2500-7000)
 U—Ultra shortwave (above 25,000KC)
 W—Weather band (approx. 150-350KC)

HERE'S A BOOK WITH ALL THE ANSWERS!

Answers all your customers' questions about batteries. 24 big pages—printed in color—completely illustrated

Every radio dealer should have a copy of this new book. It answers simply and accurately—the many questions about batteries and battery life that your customers are always asking. With it on the counter you can tell them in a minute just what they want to know . . . and show them the proof of your statements. This isn't just advertising matter. It covers the field. Each subject is completely illustrated with charts, cut-away sections of batteries, and hook-ups. You *need* a book like this . . . and if you're a legitimate dealer in radio supplies this one is *yours*—FREE! Just send us the coupon at the bottom of this page and we'll get your book off to you by return mail.

—AND IT'S FREE!

Send this coupon for your free copy of this valuable book.

NATIONAL CARBON COMPANY, INC.

General Offices: New York, N. Y. • Branches: Chicago, San Francisco

Unit of Union Carbide **UCC** and Carbon Corporation

The words "Air Cell" are a trade-mark of National Carbon Company, Inc.

NATIONAL CARBON COMPANY, INC., P. O. Box No. 600, Grand Central Station, New York, N. Y.

Please send me a free copy of the new illustrated book, "The A B C of Radio Battery Life."

Name _____

Address _____

R. T.-5

CALENDAR OF RADIO SALES TIPS

Mid-summer ideas reported by half a dozen dealers

July 21-31

- 21—Install several different types of outside antennas on your service car as an auto-radio advertising stunt.
- 22—Paint a sunburst pattern on the sidewalk in front of your store, with the focus at the door.
- 23—Use a "Pay Balance Due" heading in your ads to promote your second-hand sets.
- 24—Choose a spot on your service truck to paint on all your engineering qualifications.
- 25—Sunday.
- 26—Make a splash with a promise to prospects to listen to any reasonable payment plan, adapted to individual incomes.
- 27—Start a contest to locate "The Oldest AC Radio in Town."
- 28—Collect a series of small motor-ing, bathing, boating or camping accessories to display along with phonograph-radios.
- 29—Promote your colored receivers under the head, "New Radio Shades for the Season."
- 30—Advertise your location by identifying your store with well-known buildings nearby.
- 31—Publicize a photo of the local police chief, shown examining your sound truck, as a way to indicate that

your street activity is 100 per cent within city ordinances.

Aug. 1-19

- 1—Sunday.
- 2—Make panels in your windows by using lines of radio tubes, placed end to end.
- 3—Spot an inter-phone near the entrance of your store, with a sign inviting incoming patrons to ask for their items by speaking through it.
- 4—Get a list of vacationists from your local travel bureau, sell them portable sets.
- 5—Arrange a row of chairs through the center of your floor, to plug new chairside radio models.
- 6—Campaign on "cool listening"; use electric fans to create a stir among streamers tied to dial knobs.
- 7—Exhibit a series of photos of all your past sound installations.
- 8—Sunday.
- 9—Get a display rack that looks like a tree with branches; on the tips of the arms fasten some new records.
- 10—Write a sales letter to your mailing lists, asking "How many tube sockets are there in your home?" Follow up with replacement sales.
- 11—Scatter a batch of local station call-letters in your window, plugging new push button tuning devices.

12—Fence off a corner with strips of movie film, for your home movie department.

- 13—Send prospects a special "summer inventory just for you," briefly listing all your models, price ranges, etc.
- 14—Experiment with small display ads in community weekly papers in your outlying districts.
- 15—Sunday.
- 16—Send out a post card listing all your different cabinet styles.
- 17—For a new display method, group your new consoles in a large semi-circle near the entrance of your store.
- 18—Paint a large curve on your window, showing how reception quality improves during the remaining months of this year.
- 19—Start promotions on broadcast stars scheduled to resume performances this fall.

Dealers appearing as contributors this month are: Herbert Poessiger, Schmoller & Muller Piano Co., Council Bluffs, Iowa; Ralph Eckles, Holt Supply Co., Maryville, Mo.; George Roth, Paramount Radio, Omaha, Neb.; W. H. Woodworth and C. A. Carlsson, Clariuda, Iowa; E. A. Pennington, Penny's Radio Service, Council Bluffs, Iowa, and George M. Hagerman, Orchard & Wilhelm, Omaha, Neb.

PUSH A BUTTON -THERE'S YOUR STATION!

*There's a selling phrase that's going to mean more money for you
—because it tells the story of RCA Victor*

ELECTRIC TUNING!

The first truly automatic tuning

Push a button—there's your station...already this phrase is becoming famous from coast to coast. For every week, millions and millions of people are reading it in magazines, in newspapers—hearing it over the air. And every time the phrase is used it means RCA Victor Electric Tuning.

That's why it will pay you to feature it. Display it prominently in your window. Spotlight RCA Victor Electric Tuning models in the center of your floor. Talk about Electric Tuning to everyone who comes into your store. It will prove a tremendous help in making more sales—more profits.

In addition to Electric Tuning, RCA Victor also has incorporated 54 other great features in the 1938 line. They, too, will help you sell. Really "go to town" with this magnificent line. The merchandise is right, the prices are right, the advertising and sales promotion efforts are right. Get ready now to march along with RCA Victor to a Victory Year. Stock as many RCA Victor models as you can!

RCA Victor Electric Tuning Model 811K, New Sonic-Arc Magic Voice, Magic Brain, Magic Eye, RCA Metal Tubes and many other fine features. . . List, \$150*

**(f.o.b. Camden, N.J., subject to change without notice)*

Trademarks "Magic Brain," "Magic Eye," "Magic Voice,"
Reg. U. S. Pat. Off. by RCA Manufacturing Company, Inc.

*RCA presents the "Magic Key" every Sunday,
2 to 3 P. M., E. D. T., on the NBC Blue Network*

RCA Victor

RCA Mfg. Co., Inc., Camden, New Jersey

A Service of the Radio Corp. of America

PARTS JOBBERS ASS'NS

National body, headed by L. C. Rucker
Constitution defines "distributor, trade"

★ During the Chicago Parts Show, a number of radio-parts distributors held organization meetings for a National Radio Parts Distributors Association, to be incorporated "not for profit, but with the objects of advancing and protecting the interests of wholesalers of radio parts and promoting cooperation among members."

Qualifications for membership, however, are specified by the new NRPDA constitution as "not including that type of person or concern which is recognized by some manufacturers as national or territorial sales agents."

The term Radio Trade is "defined to include servicemen, dealers, distributors, wholesalers, set manufacturers, tube manufacturers, parts manufacturers, and licensed amateurs."

Distributor defined

"The term Radio Parts Distributor is defined to mean anyone performing the functions hereafter mentioned and who does not do retail service work for consumers but who may do service work for the trade on a wholesale basis. Provided, however, that such a jobber does not perform such wholesale function merely to secure wholesale prices for the benefit of allied persons or corporations.

"Members of the association shall be limited to persons, firms or corporations actually engaged in the wholesaling of radio parts and tubes and performing the following functions:

"Purchase and resell at wholesale prices at least 75 per cent of the different essential major products necessary to supply adequately the requirements of the trade—these products to consist of the following: Volume controls, condensers, resistors, transformers, tubes, speakers, coils, wire, batteries, transmitters.

"Maintain and warehouse a stock of such products with a minimum investment of \$2,500."

Leslie C. Rucker, 1220 Fourteenth street, N.W., Washington, D. C., was elected president of the new organization, and has sent the following message to the readers of RADIO TODAY:

President's message

"Almost every ill and unfair practice known in this business was brought forth by wholesalers from all sections of the United States. It was agreed that neither you nor I could cope with the situation alone, and that only with the cooperation of all of those engaged in this business can we hold any hopes of ironing out the present drawbacks. The manufacturers are organized, and their credit men are members of the exchange bureaus and their sales managers are members of clubs and so on through the line. But we distributors are wading through darkness, narrow and small in our own little circles, so afraid that our competitors will know what we are doing.

"The first step of the new NRPDA was to adopt a very open type of simplified constitution and by-laws, in order to get something started in the way of a national organization of parts distributors. Nine areas were laid out and a regional organizer from each was elected. These nine men then elected from their midst a president, vice-president, and secretary treasurer. The term of office of

Leslie C. Rucker, Washington, D. C., president new National Parts Jobbers.

these nine will terminate at the meeting to be held in New York at the Fall Show the first of October. The duties of these nine men are to call all distributors in their respective areas to a meeting and to make this appeal: Fellows, let's pull together—we know it will take time.

"We expect to make mistakes. We want to see the picture improved. Only with each of us being tolerant, yes to seventy-times-seven—overlooking our shortcomings and enlarging on each result of cleaner and more profitable business, can we expect to get anywhere. Each region is requested to "get together" and send their own delegates to vote in New York for regular directors of the future organization. The action taken in Chicago was not railroaded. It was the starting of a heartbreaking and thankless task unless you, my friend, will put your shoulders to the job, too.

Other regional directors elected to serve until the Fall Trade Show at New York, were:

W. A. Shuler, Shuler Supply Company, 902 Poydras Street, New Orleans, La.; R. C. Hewett, R & R Parts & Supply Company, Lubbock, Tex.; Frank E. O'Brien, Felt Radio Company, 245 South State Street, Salt Lake City, Utah; Ralph C. James, Sr., Seattle Radio Supply, Seattle, Wash.; R. R. Bauman, Bauman Company, St. Paul, Minn.; Clarence Kamm, Baumgardner Distributing Co., Toledo, Ohio; Ralph A. Demambro, Radio Transformer & Condenser Co., Boston, Mass.; J. V. Duncombe, Erie, Pa.

Blakely Cross, Adirondack Supply Company, Gloversville, N. Y., was elected secretary pro tem.

SOUTHERN PARTS JOBBERS ASSOCIATION

★ A meeting of a representative group of distributors of radio parts and supplies from the Southern states was held on June 11th at the Stevens Hotel, Chicago, during the radio parts show, and the following distributors became members of the new Southern Radio Parts Jobbers' Association.

Auto Service Co. . . . Birmingham, Ala.
Dixie Radio Co. . . . Columbia, S. C.
Garvin Elec. Co. . . . Atlanta, Ga.
K-D Sales Co., Inc. . . . Shreveport, La.
Henry's Radio Shop. . . . Butler, Mo.
P. I. Burks Co. . . . Louisville, Ky.
Nelson Radio Supply. . . . Mobile, Ala.
Pan-American Radio Co., Miami, Fla.
Radio Accessories Co., Orlando, Fla.
Radio Elec. Co. . . . Birmingham, Ala.

(Continued on page 68)

ARVIN Phantom Prince Model 1237
12 tubes — 12" Speaker

*Beautiful Styling
Sparkling Performance
Attractive Prices*

YOU GET EVERYTHING
IN THE NEW 1938

ARVINS

WITH THE

Phantom Filter Circuit

ARVIN Phantom Knight Model 828
8 tubes — 10" Speaker

There's big sales appeal in the Arvin line—20 exceptionally fine radios in smartly designed cabinets—with every modern improvement headed by Arvin's exclusive Phantom Filter Circuit.

● You'll realize the sales value of the new 1938 Arvins when you see and listen to the beautiful consoles and table models. Arvin has everything—five to fourteen tube AC radios—powerful battery sets for farm homes—and striking AC-DC portables. Arvin has both the performance and the styling which appeals.

There's real selling support behind the Arvin line—a big program of nation-wide consumer advertising in leading weekly and monthly magazines—more than 50 million Arvin sales messages to your best prospects before Christmas . . . Impressive merchandising displays for your floor or show window . . . and other promotional material that makes sales and profits for you. See and listen to the new Arvins at your jobber's.

NOBLITT-SPARKS INDUSTRIES, INC. • COLUMBUS, INDIANA
Also Makers of Arvin Phantom Filter Car Radios

ARVIN Phantom Girl Model 518A
5 tubes — 5" Speaker

ARVIN Phantom Junior Model 618
6 tubes — 6" Speaker

Tube-amplified piano—one of those shown at the Music Merchants' meet this month played by inventor B. F. Miessner. Speaker cabinet in background.

NEW MUSICAL INSTRUMENTS

- pianos, mandolins, viols, now with tube amplifiers
- "radio" knowledge essential for sales and service

★ WITH the return of popular interest in self-created music, a new musical tool has been made available for the music-lover—again a gift of radio! This new musical aid is the radio-tube amplifier which makes it possible for the relatively weak tones of any instrument to be built up in volume to any desired loudness, yet still retaining all the quality and richness of the original sounds.

Simply a miniature "public-address" system hooked onto a particular instrument—such an amplifier has enabled stringed instruments in quartets to be reinforced in volume, until the impression given is that of many performers playing similar instruments. For several years viols and violas in dance orchestras have made use of these amplifier devices to give added volume. A microphone pick-up is placed under the strings, and the amplification is depended upon to give any desired loudness.

Viols, violins, mandolins, guitars, banjos and other stringed instruments have already been equipped with radio-tube amplifiers with great success. In some cases, the instruments themselves have been specially designed or

modified for amplification pick-ups. In other instances, special compact amplifier units have been provided, with a microphone which can be slipped under the strings or into the sound-box—thus making any ordinary instrument an amplified device at will.

And now the piano has been added to the list of radio-tube devices.

The present strong trend to smaller and smaller uprights in the piano field and the recent rapid decline of larger uprights and grands since the introduction of the miniature pianos, have lowered prices and improved furniture values, due to the cute small designs. But with each decrease in piano size, the tone had become worse and worse,

Tone of concert-grand

But now adapting the principles of radio-tube amplifiers and controls, these small pianos can be given finer tone and greater volume than even a \$3,000 concert grand, though still using the compact small designs. Already seven or eight piano manufacturers are bringing out such new "radio pianos" to sell around \$500.

Others are developing small keyboards and string sound boards with

microphones, which can be plugged into any home radio set, thus affording the humblest home a piano of unsurpassed tone and volume, at little cost.

Meanwhile, the progress in home electric organs goes on. These compact instruments have lately been provided with player-roll operation. The next step in this field may be the incorporation of the compact organ-tone generator and keyboard directly into radio sets of the better console type, so that a music-lover—failing to find "on the air" music to his liking—can pull a chair up to his radio-set "organ keyboard" and play his own arias and fugues.

With tube amplification playing an important part in the pianos and other musical instruments of the future, as well as in phonographs and combinations, it is apparent that the musical dealer is going to be required to have a pretty completely equipped service department, and a personnel trained to sell radio-tube devices all along the line.

TUBE-AMPLIFIER MUSICAL INSTRUMENTS

Organs

Hammond Clock Co., 2915 N. Western Ave., Chicago, Ill.
Everett Orgatron, South Haven, Mich.
Rangertone, Newark, N. J.

Pianos

Aeolian American Co., 5th Ave. & 54th St., New York.
Krakauer Bros., 115 W. 57th St., New York.
Hardman Peck & Co., 33 W. 57th St., New York.
Mathushek Mfg. Co., 43 W. 57th St., New York.
Story & Clark Piano Co., 64 E. Jackson St., Chicago.
Sohmer & Co., 31 W. 57th St., New York.
Miessner Laboratories, Millburn, N. J.
Rudolph Wurlitzer Co., DeKalb, Ill.

String Instruments, Mandolins, Violins, Guitars, etc.

Theremin Laboratories, 37 W. 54th St., New York.
Epiphone, Inc., 142 W. 14th St., New York.
Vega Guitars, 153 Columbus Ave., Boston.
Gibson Co., Kalamazoo, Mich.
Volutone Co., 226 N. Main St., Los Angeles, Cal.
Rickenback Co., Los Angeles, Cal.

INSTRUMENTS FOR MUSIC LOVERS

Recoton is out with a record player with sliding insides, to be used with any radio.

Pilot presents an AC-DC phono-radio compactly cased as a new table type instrument.

Marconiphone model accenting pure simplicity and a new treatment of wood grains.

Medium-priced at \$129.95, a combination RCA Victor has features including 4½ w. output.

Sonora's table "Troubadour" combination with crystal pick-up and all-wave radio.

Automatic record changer is feature of this 12-tube Zenith combination listing at \$350.

15-tube high-fidelity operation with volume range expander and record changer. Note record space in this model by Emerson for \$750.

AN OFFICIAL STATEMENT

Important Facts About Amazing New RADIO Invention

In answer to hundreds of inquiries and dozens of unfounded rumors—and in fairness to our dealers and distributors—Stewart-Warner feels compelled to reveal certain facts about the new radio invention soon to be released.

You know, of course, that most radio inventions are "patent pool" affairs—that anyone can use them—and that claims to exclusiveness are so much bunk. But don't be misled. *That isn't true in this case*—and that's why we publicly answer these questions everyone is asking:

"Is the new Stewart-Warner radio invention exclusive?"

Yes! It is an exclusive development of Stewart-Warner's own laboratories—subject to exclusive patents—and no other manufacturer has been licensed to make it!

"Several manufacturers have already announced electric push-button tuners. Aren't they just like what Stewart-Warner has?"

No! Nothing yet announced or to be announced this year is the same thing Stewart-Warner has!

Ask your Stewart-Warner Distributor now to give you first chance at this amazing new kind of radio. It's 1938's best bet.

"Won't other radios do the same thing this invention will do?"

No! This is a new, precision-built device added to a fine radio—engineered into it—and it results in an utterly new standard of radio performance.

"Has any independent expert seen it—and what does he say about it?"

Yes—one of America's most famous radio engineer-editors has seen it. He says, "I've inspected every important line of radios to be released this year—and what you have here is absolutely exclusive. No other manufacturer has anything like it—either in design or performance!"

STEWART-WARNER CORPORATION • CHICAGO, ILL.

BY STEWART-WARNER

HERE IT IS! ... And There's Nothing Else Like It in Radio!

- A *mechanical* marvel of watch-like precision—not an *electrical* novelty.
- Faster—better—simpler than any “electric tuner”—a development made possible only by the *combined* efforts of Stewart-Warner radio and precision-instrument laboratories.
- Tunes any one of 15 stations in a *split second!* Goes *direct* to the station wanted—no slow travel to a switching point and back.
- Utterly flexible in choice of stations. Can be set for *any* 15 stations—in *any* order—regardless of location on dial.
- Independent of A. F. C. because mechanically perfect. A. F. C. is used only as a safeguard against careless initial setting.
- Fully automatic—no hand switches—nothing to forget.
- *Any one* of the “pre-selected” stations can be replaced at any time, by *any* new station, without disturbing the adjustments for the other fourteen.
- Absolutely silent—no electrical hum or buzz—no between-station noise.
- Available for any line voltage or frequency.

STEWART-WARNER CORPORATION • CHICAGO, ILL.

SALES FEATURES AND SPECIFICATIONS OF THE 1937-38 RADIO SETS

Continuing 110-v. sets listed in June. Farm model sets listed on pages 24, 62, 64.

A detailed buying guide of all American receivers compiled by Radio Today.

Model No.	List price	Cabinet style	Wave-bands	No. of tubes	S. W. R. F. amp.	Spkr. size type	Watts audio power	Power Supply watts	Selectivity control	Tone controls	Visual tuning	Auto-tuning	AFC	Dial		Acous-tical devices	I.F. Peak	Fea-tures	
														Size	Ratio				
Clarion Corp., 88 Pure Oil Bldg., Chicago, Ill.—"Clarion"																			
70	\$19.99	T	B.S.	7-GO*	NS	NS	NS	AC-DC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
71	29.95	T	B.S.	7-GO*	NS	NS	NS	AC-DC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
88X	39.95	FT	B.P.S	8-GO	NS	8EE	6	AC	NS	1	CR	NS	NS	NS	NS	NS	NS	NS	456
89X	49.95	FT	B.P.S	8-GO	No	8EE	6	AC	NS	1	CR	NS	NS	NS	NS	NS	NS	NS	456
600	39.95	T	B.P.S	6-GO	NS	NS	NS	AC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
601	49.95	T	B.P.S	6-GO	NS	NS	NS	AC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
700	19.95	FT	B.S.	7-GO*	NS	5EE	1.7	AC-DC	NS	1	CR	NS	NS	NS	NS	NS	NS	NS	456
701	29.95	FT	B.S.	7-GO*	NS	5EE	1.7	AC-DC	NS	1	CR	NS	NS	NS	NS	NS	NS	NS	456
750	29.95	T	B.S.	7-G	NS	NS	NS	AC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
751	34.95	T	B.S.	7-G	NS	NS	NS	AC	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	456
Crosley Radio Corp., 1329 Arlington St., Cincinnati, Ohio—"Crosley"																			
517A	\$19.99	VT	B.S	5-O	No	5EE	2½	43AC	No	0	No	No	No	No	5½	12:1	Yes	No	455
517B	19.99	VT	B.S	5-O	No	5EE	2½	43AC	No	0	No	No	No	No	5½	12:1	Yes	No	455
547A	20.99	VT	B.S	5-O	No	5EE	2½	43AC	No	0	No	TD	No	No	5½	12:1	Yes	No	455
547B	20.99	FT	B.S	5-O	No	5EE	2½	43AC	No	0	No	TD	No	No	5½	12:1	Yes	No	455
547M	39.95	CON	B.S	5-O	No	8EE	2½	43AC	No	0	No	TD	No	No	5½	12:1	Yes	No	455
567M	24.95	ACR	B.S	5-O	No	5EE	2½	43AC	No	0	No	No	No	No	5½	12:1	Yes	No	455
567N	24.95	ACR	B.S	5-O	No	5EE	2½	43AC	No	0	No	No	No	No	5½	12:1	Yes	No	455
567P	27.50	ACR	B.S	5-O	No	5EE	2½	43AC	No	0	No	No	No	No	5½	12:1	Yes	No	455
537	25.00	Refric.	B	5-O	No	5½EE	2½	43AC	No	0	No	No	No	No	3¼	6:1	Yes	No	455
817A	39.95	FT	B.P.S	5-O	No	8EE	5	88AC	No	1	No	No	No	No	6	12:1	Yes	No	455
1117M	69.95	C	B.P.S	7-O	No	10EE	7	101AC	No	1	CR	No	No	No	6½	12:1	Yes	No	455
Emerson Radio & Phonograph Corp., 111 Eighth Ave., New York, N. Y.—"Emerson,"																			
"Miracle Tone Chamber," "Gemloid Dial," "Micro Selector"																			
AD108-W	\$19.95	VT	B.P.	5-GMO	No	5EE	2	45AC-DC	No	0	No	No	No	No	2	2:1	Yes	No	456
AD108-I	22.95	VT	B.P.	5-GMO	No	5EE	2	45AC-DC	No	0	No	No	No	No	2	2:1	Yes	No	456
AM131	29.95	FT	B.S	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	2:1	Yes	No	456
AC149-W	19.95	FT	B.P.	5-G	No	6½EE	3	45AC	No	0	No	No	No	No	4	2:1	Yes	No	456
AC149-BI	22.95	FT	B.P.	5-G	No	6½EE	3	45AC	No	0	No	No	No	No	4	2:1	Yes	No	456
R153	26.95	FT	B.P.	5-G	No	6½EE	3	45AC	No	1	No	No	No	No	4	1:1	Yes	No	456
R156	22.95	VT	B.P.	5-G	No	6½EE	3	45AC	No	1	No	No	No	No	4	1:1	Yes	No	456
O157-W	14.95	VT	B	4-GM	No	5EE	2	45AC-DC	No	0	No	No	No	No	4	1:1	No	No	456
O157-BI	16.95	VT	B	4-GM	No	5EE	2	45AC-DC	No	0	No	No	No	No	4	1:1	No	No	456
O157-I	16.95	VT	B	4-GM	No	5EE	2	45AC-DC	No	0	No	No	No	No	4	1:1	No	No	456
R158	34.95	FT	B.P.	5-G	No	6½EE	3	45AC	No	1	No	No	No	No	4	1:1	Yes	No	456
R167	29.95	FT	B.P.	5-G	No	6½EE	3	45AC	No	1	No	No	No	No	4	1:1	Yes	Yes	456
AL168	25.95	FT	B.P.	6-GMO*	No	6½EE	2	45AC-DC	No	0	No	No	No	No	4	1:1	No	No	456
AM169	39.95	FT	B.S	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	2:1	Yes	Yes	456
AT170	49.95	VT	B.S	6-G	No	6½EE	5	55AC	No	1	No	TD	No	NS	12:1	Yes	Yes	456	
AR171	39.95	FT	B.S	6-G	No	6½EE	5	55AC	No	1	No	No	No	No	6	12:1	Yes	No	456
AT172	54.95	FT	B.S	6-G	No	6½EE	5	55AC	No	1	No	TD	No	NS	12:1	Yes	Yes	456	
AR173	49.95	FT	B.S	6-G	No	6½EE	5	55AC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AR176	44.95	VT	B.S	6-G	No	6½EE	5	55AC	No	1	No	No	No	No	6	12:1	Yes	No	456
AP176	44.95	VT	B.S.W	6-GMO*	No	6½EE	5	50AC-DC	No	1	No	No	No	No	6	12:1	Yes	No	456
AP185	49.95	FT	B.S.W	6-GMO*	No	6½EE	2	50AC-DC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AM187	34.95	FT	B.S	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	12:1	Yes	No	456
O188	24.95	FT	B	4-GM	No	5EE	2	45AC-DC	No	0	No	No	No	No	4	1:1	Yes	No	456
AR174	79.95	ACR	B.S	6-G	No	10EE	5	55AC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AP174	79.95	ACR	B.S.W	6-GMO*	No	10EE	2	50AC-DC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
X178	99.95	CON	B.P.S	15-MG	Yes	15EE	15	130AC	No	1	CR	No	No	No	6	12:1	Yes	No	456
AR180	49.95	CON	B.S	6-G	No	10EE	5	55AC	No	1	No	No	No	No	6	12:1	Yes	No	456
AT181	69.95	CON	B.S	6-G	No	6½EE	5	55AC	No	1	No	TD	No	NS	12:1	Yes	No	456	
AB182	89.95	CON	B.P.S	14-MG	Yes	15EE	15	130AC	No	1	No	No	No	No	6	12:1	Yes	No	456
X183	119.95	CON	B.P.S	15-MG	Yes	15EE	15	130AC	No	1	CR	No	No	No	6	12:1	Yes	No	456
AL164	79.95	PC-PO	B.P.	6-GMO*	No	6½EE	2	80AC-DC	No	0	No	No	No	No	4	2:1	Yes	No	456
AR165	119.95	PC-ACR	B.S	6-G	No	10EE	5	95AC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AP165	119.95	PC-ACR	B.S.W	6-GMO*	No	10EE	5	95AC-DC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AR166	89.95	PC-T	B.S	6-G	No	6½EE	5	95AC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AP166	89.95	PC-T	B.S.W	6-GMO*	No	6½EE	5	95AC-DC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
X175	750.00	PCA	B.P.S	15-MG	Yes	15EE	15	195AC	No	1	CR	No	No	No	6	12:1	Yes	Yes	456
AR177	99.95	PC-T	B.S	6-G	No	6½EE	5	95AC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AP177	99.95	PC-T	B.S.W	6-GMO*	No	6½EE	2	95AC-DC	No	1	No	No	No	No	6	12:1	Yes	Yes	456
AR184	139.95	PC	B.P.S	14-MG	Yes	15EE	15	185AC	No	1	No	No	No	No	6	12:1	Yes	No	456
R189	59.95	CON	B.P.	5-G	No	6EE	3	75AC	No	1	No	No	No	No	4	1:1	Yes	No	456
AL149LW-W	29.95	FT	B.W	6-GMO*	No	6½EE	2	45AC-DC	No	0	No	No	No	No	4	2:1	Yes	No	456
AL149LW-BI	31.50	FT	B.W	6-GMO*	No	6½EE	2	45AC-DC	No	0	No	No	No	No	4	2:1	Yes	No	456
AL168W	30.95	FT	B.W	6-GMO*	No	6½EE	2	45AC-DC	No	0	No	No	No	No	4	2:1	Yes	No	456
AM131LW	34.95	FT	B.S.W	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	12:1	Yes	N	456
AM181LW	39.95	FT	B.S.W	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	12:1	Yes	N	456
AM169LW	44.95	FT	B.S.W	6-GMO*	No	6½EE	2	45AC-DC	No	1	No	No	No	No	4	12:1	Yes	Yes	456
AL164LW	84.95	PC-PO	B.W	6-GMO*	No	6½EE	2	80AC-DC	No	0	No	No	No	No	4	2:1	Yes	No	456
Electrical Research Labs., Inc., 2222 Diversy Pky., Chicago, Ill.—"Erla" "Sentinel"																			
72AT	\$ 19.99	FT	B.S.	5-G	No	6EE	3	53AC	No	1	No	No	No	No	4½	12:1	Yes	No	465
72ATE	26.95	FT	B.S.	6-G	No	6EE	3	55AC	No	1	CR	No	No	No	4½	12:1	Yes	No	465
82AT	34.95	FT	B.S.	6-G	No	6EE	3	53AC	No	1	No	TD	No	No	8	24&1:1	Yes	No	465
82AC	54.95	CON	B.P.S	6-G	No	8EE	3	53AC	No	1	No	TD	No	No	8	24&1:1	Yes	No	465
86ATE	59.95	FT	B.P.S	8-O	No	8EE	6	65AC	No	1	CR	TD	No	No	8	24&1:1	Yes	No	465
86ACE	79.95	CON	B.P.S	8-O	No	12EE	6	65AC	No										

TWO SENSATIONAL NEW MODELS IN THE CROSLLEY ALL-STAR RADIO LINE

CROSLLEY SUPER 8

A superb new table model that gives the same fine tonal quality and selective reception usually found only in higher priced console models. Ideal for small apartments where limited space restricts the use of a console model.

8 Octal Base tubes; 3 bands, 535-22,000 Kc. continuous; Push-pull output (5 watts maximum); Automatic Volume Control; 8" Electro-dynamic speaker; Line noise filter; Gold reflector type Mirro-Dial with calibrations fused on convex glass dial; Walnut veneer cabinet with gold-finished escutcheons; Front and side panels of sliced and stump walnut; Decorative maple inlays; 2 gold grille bars. Dimensions: 10 $\frac{1}{4}$ " high, 16 $\frac{7}{8}$ " wide, 7 $\frac{3}{8}$ " deep.

8 TUBES
\$39⁹⁵

CROSLLEY SUPER 11

One of the brightest stars in the Crosley All-Star Line . . . an unsurpassed radio value that offers all the latest and most desirable features and advancements, plus new cabinet beauty comparable to the most expensive console models on the market.

11 Octal Base tubes; 3 bands, 535-22,000 Kc. continuous; Push-pull output (10 watts maximum); Automatic Volume Control; Tone Control; Electron Ray tuning indicator; 10" Electro-dynamic speaker; Line noise filter; Gold reflector type Mirro-Dial with calibrations fused on convex glass dial; Half round walnut front panel with gold-finished escutcheon and decorative inlays; V-matched and half round walnut pilasters and side panels; Top of sliced walnut. Dimensions: 40" high, 24" wide, 12 $\frac{3}{4}$ " deep.

11 TUBES
\$69⁹⁵

THE CROSLLEY RADIO CORPORATION - CINCINNATI POWEL CROSLLEY, Jr., President

Home of "the Nation's Station" — WLW — 500,000 watts — 70 on your dial

YOU'RE **THERE** WITH A **CROSLLEY**

Sentinel

Automatic Tuning ON FARM AND AC RADIO

Two exclusive new Sentinel Automatic Tuning Dials—sensationally different, simpler to operate and more efficient. Once again, Sentinel shows the way with Automatic Tuning on Farm Radio and a unique AC Automatic Tuning Dial beyond comparison with anything you've seen before. It's an absolute knockout, with a real sales punch that means profits for you. And, best of all, Sentinel Automatic Tuning Dials are adjusted by your customer himself, in a few minutes, *from the front of the dial, no service man required*, thereby cutting down your sales and service costs! Feature the Sentinel Automatic Tuning Model this year, and watch your sales and profits jump!

ANOTHER SENSATIONAL Sentinel FARM RADIO LINE

Again Sentinel demonstrates the leadership that has made it the "Number One" Farm Radio Line of America. This year the Sentinel Line is more outstanding than ever before! It's complete, with 2 Volt, 6 Volt, 32 Volt and Combination 6 and 110 Volt AC Models in every price bracket, and all sensibly priced, too! Exclusive features galore—with RAD-O-FONE, Automatic Tuning, Low Battery Drain, and a dozen others—the least of which will enable you to outsell all competition!

Sell the Farm Radio that the farmer knows and respects—that's built by Sentinel, the Pioneer of Farm Radio—that's nationally advertised to the farmer—and planned to make you a real profit on every sale! Mail the coupon today for full details.

Get off the Sentinel Band Wagon—go to town this year with Sentinel's greatest Farm Radio Line. There's a real market for Sentinel Farm Radio, established by 10 years of pioneering in the Farm Radio Field.

from \$24.95 to \$89.95

Sentinel RADIO CORPORATION

THE DOUBLE-PURPOSE RADIO with RAD-O-FONE

SENTINEL RADIO *plus* EXTENSION SPEAKER *plus* PRIVATE TELEPHONE SYSTEM

ALL FOR THE PRICE OF AN ORDINARY RADIO ALONE!

SENTINEL SCOOPS THE INDUSTRY

RAD-O-FONE is the outstanding radio development of the year, and opens up an entirely new field of radio utility. Imagine a radio that not only gives you exceptionally fine performance, with every modern feature, and, *in addition*, will act as a two station communication system. That's not all—the second station will act as an extension speaker, reproducing the radio program exactly with splendid tone quality and fidelity.

Just take a minute to think of this as a selling feature—imagine the sales and profit possibilities of the sensational new development. There are hundreds of applications for the Sentinel RAD-O-FONE in homes and in business. There's nothing like it available. Send in the coupon *today*, learn all about this exciting new feature and the outstanding Sentinel 1938 Line of Farm and AC Radio.

A DISTINCTIVE, FAST SELLING Sentinel AC LINE

This year Sentinel offers the dealer a truly outstanding AC Line, with models in every price bracket from \$19.99 to \$99.95—Automatic Tuning, newer and finer performance than ever before, *plus* RAD-O-FONE, the most sensational and outstanding radio development of the year!

You can really "go to town" with the Sentinel AC Line. It's got real sales punch and plenty of new and exclusive selling features that you can get excited about! There's plenty of profit opportunities in this line for any dealer! Mail the coupon today for complete information.

from \$19.99 to \$99.95

SENTINEL RADIO CORPORATION, DEPT. RT7
2222 Diversey Pkwy., Chicago, Ill.

Please rush me complete details of the outstanding Sentinel 1938 line.

Name.....

Address.....

**MAIL
THIS
COUPON**

SALES FEATURES AND SPECIFICATIONS OF THE 1937-38 SETS

Model No.	List price	Cabinet style	Wave-bands	No. of tubes	S. W. R. F. amp.	Spkr. size type	Watts audio power	Power Supply watts	Selectivity control	Tone controls	Visual tuning	Automatic tuning	Dial		Acous-tical AVC	I.F. Peak devices	Features	
													AFC	Size Ratio				
Fada Radio & Electric Co.,—Continued (Continued from page 34)																		
355†	NS	FT	B.S.	5-GO	No	5EE	2	58AC	No	0	No	No	No	2½	7:1	Yes	No	456
360†	NS	FT	B.P.	6-GO*	No	5EE	1.2	54AC-DC	No	0	No	No	No	2½	7:1	Yes	No	456
361†	NS	FT	B.P.	6-GO*	No	6½EE	1.2	54AC-DC	No	0	No	No	No	4½	7:1	Yes	No	456
362†	NS	FT	B.S.	6-GO*	No	5EE	1.2	54AC-DC	No	0	No	No	No	2½	7:1	Yes	No	456
363†	NS	FT	B.S.	6-GO*	No	6½EE	1.2	54AC-DC	No	1	No	No	No	4½	15:1	Yes	No	456
365†	NS	T	B.S.	6-GO	No	6½EE	2.5	60AC	No	1	No	No	No	4½	15:1	Yes	No	456
365C	NS	CON	B.S.	6-GO	No	8EE	2.5	60AC	No	1	No	No	No	6	15:1	Yes	No	456
365PF	NS	PC-PO	B.S.	6-GO	No	6½EE	2.5	60AC	No	1	No	No	No	4½	15:1	Yes	No	456
365PT	NS	PC-T	B.S.	6-GO	No	6½EE	2.5	60AC	No	1	No	No	No	4½	15:1	Yes	No	456
366C	NS	CON	B.S.	6-GO	No	8EE	2.5	60AC	No	1	No	Yes	No	6	15:1	Yes	No	456
366T	NS	T	B.S.	6-GO	No	6½EE	2.5	60AC	No	1	No	Yes	No	4½	15:1	Yes	No	456
370†	NS	T	B.P.S.	7-GO*	No	6½EE	1.2	53AC-DC	No	1	No	No	No	4½	15:1	Yes	No	456
370C	NS	CON	B.P.S.	7-GO*	No	8EE	1.2	53AC-DC	No	1	No	No	No	6	15:1	Yes	No	456
370PF	NS	PC-PO	B.P.S.	7-GO*	No	6½EE	1.2	53AC-DC	No	1	No	No	No	4½	15:1	Yes	No	456
370PT	NS	PC-T	B.P.S.	7-GO*	No	6½EE	1.2	53AC-DC	No	1	No	No	No	4½	15:1	Yes	No	456
372C	NS	CON	B.P.S.	7-GO*	No	8EE	1.2	53AC-DC	No	1	No	Yes	No	6	15:1	Yes	No	456
372T	NS	FT	B.P.S.	7-GO*	No	6½EE	1.2	53AC-DC	No	1	No	Yes	No	6	15:1	Yes	No	456
380T	NS	FT	B.P.S.	8-GO	No	8EE	3½	70AC	Yes	1	CR	No	No	6	15:1	Yes	No	456
380C	NS	CON	B.P.S.	8-GO	No	12EE	3½	70AC	Yes	1	CR	No	No	6	15:1	Yes	No	456
382C	NS	CON	B.P.S.	8-OGM	No	12EE	3½	70AC	Yes	1	CR	TD	No	8	10:1	Yes	No	456
390T	NS	FT	B.P.S.	9-OGM*	No	8EE	1½	54AC-DC	Yes	1	CR	No	No	6	15:1	Yes	No	456
390C	NS	CON	B.P.S.	9-OGM*	No	12EE	1½	54AC-DC	Yes	1	CR	No	No	6	15:1	Yes	No	456
392C	NS	CON	B.P.S.	9-OGM*	No	12EE	1½	54AC-DC	Yes	1	CR	TD	No	8	10:1	Yes	No	456
410C, 410CA	NS	CON	B.P.S.	10-MOG	No	15EE	3½	72AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
410PC	NS	PC	B.P.S.	10-MOG	No	15EE	3½	72AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
411C, 411CA	NS	CON	B.P.S.	11-MGO*	No	15EE	1½	56AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
411PC	NS	PC	B.P.S.	11-MGO*	No	15EE	1½	56AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
413C	NS	CON	B.P.S.	13-MOG	Yes	15EE	8	95AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
413PC	NS	PC	B.P.S.	13-MOG	Yes	15EE	8	95AC	Yes	1	CR	TD	Yes	8	10:1	Yes	No	456
1216T	NS	VT	B.P.S.U	16-M*	Yes	10EE	4	125AC-DC	Yes	1	CR	No	No	7	80:12:1	Yes	No	456
212†	NS	VT	B.P.S.U	12-M	Yes	10EE	15	135AC-DC	Yes	1	CR	No	No	7	80:12:1	Yes	No	456
†Available in various cabinet models and color—indicated by letters following model No.																		
Grebe Mfg. Co., 119 4th Ave., New York, N. Y.—"Grebe"																		
206-L	\$47.50	T	B.S.	6-GM	No	6EE	3	55AC	No	1	CR	No	No	6x7	15:1	Yes	No	456
703-L	NS	T	B.S.W	7-GO*	No	6EE	2	40AC-DC	No	1	CR	No	No	6x7	15:1	Yes	No	456
307-L	62.50	T	B.P.S.	7-OM	No	8EE	4½	65AC	No	1	CR	No	No	6x7	15:1	Yes	No	456
803-L	62.50	T	B.P.S.	8-OM*	No	8EE	3	40AC-DC	No	1	CR	No	No	6x7	15:1	Yes	No	456
309-L	83.50	T	B.P.S.	9-MO	Yes	8EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
309-EL	88.50	T	B.S.W	9-MO	Yes	8EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-L	83.50	T	B.P.S.	9-OM	Yes	8EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-EL	88.50	T	B.S.W	9-OM	Yes	8EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3012-L	99.75	T	B.P.S.	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
4012-EL	109.75	T	B.P.S.W	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1203-L	99.75	T	B.P.S.	12-MO	Yes	8EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1204-EL	109.75	T	B.P.S.W	12-MO	Yes	8EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
307-T	63.75	T	B.P.S.	7-OM	No	8EE	4½	65AC	No	1	CR	No	No	6x7	15:1	Yes	No	456
803-T	83.50	T	B.P.S.	8-OM	No	8EE	5	40AC-DC	No	1	CR	No	No	6x7	15:1	Yes	No	456
309-T	83.50	T	B.P.S.	9-MO	Yes	8EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
309-ET	88.50	T	B.S.W	9-MO	Yes	8EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-T	83.50	T	B.P.S.	9-OM	Yes	8EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-ET	88.50	T	B.S.W	9-OM	Yes	8EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3012-T	99.75	T	B.P.S.	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
4012-ET	109.75	T	B.P.S.W	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1203-T	99.75	T	B.P.S.	12-MO	Yes	10EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1204-ET	109.75	T	B.P.S.W	12-MO	Yes	10EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
206-1	69.95	CON	B.S.	6-GM	No	12EE	3	55AC	No	1	CR	No	No	6x7	15:1	Yes	No	452
307-1	89.95	CON	B.P.S.	7-OM	No	12EE	4½	65AC	No	1	CR	No	No	6x7	15:1	Yes	No	456
803-1	89.95	CON	B.P.S.	8-OM*	No	12EE	3	40AC-DC	No	1	CR	No	No	6x7	15:1	Yes	No	456
309-2	109.50	CON	B.P.S.	9-MO	Yes	12EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
309-E2	119.50	CON	B.S.W	9-MO	Yes	12EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-2	109.50	CON	B.P.S.	9-OM	Yes	12EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
903-E2	119.50	CON	B.S.W	9-OM	Yes	12EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3012-3	133.50	CON	B.P.S.	12-MO	Yes	12EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
4012-E3	143.50	CON	B.P.S.W	12-MO	Yes	12EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1203-3	133.50	CON	B.P.S.	12-OM	Yes	12EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
1204-E3	143.50	CON	B.P.S.W	12-OM	Yes	12EE	10	100AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3016-4	189.50	CON	B.P.S.	16-MO	Yes	12EE	15	130AC	Yes	1	CR	No	Yes	8x8	15:1	Yes	No	456
4016-E4	199.50	CON	B.P.S.W	16-MO	Yes	12EE	15	130AC	Yes	1	CR	No	Yes	8x8	15:1	Yes	No	456
1603-4	189.50	CON	B.P.S.	16-MO	Yes	12EE	15	125AC-DC	Yes	1	CR	No	Yes	8x8	15:1	Yes	No	456
1604-E4	195.50	CON	B.P.S.W	16-MO	Yes	12EE	10	125AC-DC	Yes	1	CR	No	Yes	8x8	15:1	Yes	No	456
5240-4	325.00	CON	B.P.S.W	21-O	Yes	12&12EE	60	250AC	Yes	1	CR	No	Yes	6x8	90:18:1	Yes	No	456
307-P5	157.50	PCM	B.P.S.	7-OM	No	8EE	4½	65AC	No	1	CR	No	No	6x7	15:1	Yes	No	456
309-P5	173.50	PCM	B.P.S.	9-MO	Yes	8EE	4½	75AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
803-P5	166.50	PCM	B.P.S.	8-OM*	No	8EE	3	40AC-DC	No	1	CR	No	No	6x7	15:1	Yes	No	456
903-P5	182.50	PCM	B.P.S.	9-OM	Yes	8EE	5	90AC-DC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3012-P6	212.50	PCM	B.P.S.	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3012-P6A	255.00	PCA	B.P.S.	12-MO	Yes	8EE	10	100AC	No	1	CR	No	No	8x8	15:1	Yes	No	456
3016-P6	245.50	PCM	B.P.S.	16-MO	Yes	12EE	15	130AC	Yes									

— A DETAILED BUYING GUIDE OF ALL AMERICAN RECEIVERS

Model No.	List price	Cabinet style	Wavebands	No. of tubes	S. W. R. F. amp.	Spkr. size type	Watts audio power	Power Supply watts	Selectivity control	Tone controls	Visual tuning	Auto-matic tuning	AFC	Dial Size	Ratio	AVC	Acous-tical devices	I.F. Peak	Features
Howard Radio Co.—Continued																			
300	44.95	FT	B.P.S	7-GM	No	6EE	4 1/4	50AC	No	No	CR	No	No	3x5 1/2	6:1	Yes	No	465	
368	49.95	FT	B.P.S	8-MG	Yes	6EE	4 1/4	70AC	No	1	CR	No	No	3x5 1/2	6:1	Yes	No	465	
318	69.95	CON	B.P.S	10-MG	Yes	10EE	4 1/4	90AC	No	1	CR	No	No	3x5 1/2	6:1	Yes	No	465	
400	89.95	CON	B.P.S	12-MG	Yes	12EE	9	95AC	No	1	CR	No	No	5x7 1/2	16:1	Yes	No	465	
425	124.95	CON	B.P.S	14-OM	Yes	14EE	12	116AC	Yes	1	CR	No	No	5x7 1/2	16:1	Yes	No	465	
International Radio Corp., Ann Arbor, Mich.—"Kadette"																			
40	\$ 10.00	T	B	3-G	5-Mag	NS	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	10
K41-42-43	13.50	T	B	3-MO	5EE	NS	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	10
K150-151	22.50	T	B	5-MO*	5EE	NS	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	10
K25 to 28	29.50	T	B	6-G*	5EE	NS	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	10
K10 to 16	29.50	T	B	6-G*	5EE	NS	50AC	No	0	No	No	No	2x3 1/2	NS	Yes	No	448	10
K617	17.95	T	B.P	6-G**	No	5EE	NS	40AC-DC	No	0	No	No	No	3 1/2 x 2 1/2	NS	No	No	448	
K1019	19.95	FT	B.S	10-G***	No	5 1/2 EE	3	90AC	No	0	No	No	No	4x1	6:1	Yes	No	448	
K1129	29.95	FT	B.S	11-G***	No	5 1/2 EE	3	90AC	No	0	No	No	No	4x1	6:1	Yes	No	448	
K634	34.95	T	B.S	6-G	No	6EE	2	40AC	No	1	No	No	No	4 1/2 x 4 1/2	6:1	Yes	No	448	
International Radio Corp.—Continued																			
K739	39.95	T	B.P.S	7-GM*	No	6EE	4	50AC	No	1	No	No	No	7 1/2 x 4 1/2	14:1	Yes	No	448	
K1149	49.95	CON	B.S	11-G***	No	8EE	3	90AC	No	1	No	No	No	7 1/2 x 4 1/2	6:1	Yes	No	448	
K1159	59.95	CON	B.S	11-G***	No	8EE	3	90AC	No	1	No	No	No	7 1/2 x 4 1/2	6:1	Yes	No	448	
649X	55.00	ACR	B.S	6-GO	No	6EE	4	40AC	No	1	No	No	No	4 1/2 x 4 1/2	6	Yes	Yes	448	
Philco Radio & Television Corp., Tioga & C Sts., Philadelphia, Pa.—"Philco"																			
38-690	\$395.00	CON	B.P.S	20-0	Yes	NS	15	275AC	Yes	2	No	Yes	Yes	9 1/2	40:8:1	Yes	Yes	470	
38-116	200.00	CON	B.P.S	15-0	Yes	NS	15	165AC	Yes	2	No	Yes	Yes	9 1/2	40:8:1	Yes	Yes	470	
38-1	175.00	CON	B.P.S	12-0	Yes	NS	10	150AC	Yes	1	No	Yes	Yes	9 1/2	40:8:1	Yes	Yes	470	
38-2	159.50	CON	B.P.S	11-0	Yes	NS	7	140AC	No	1	No	Yes	Yes	9 1/2	40:8:1	Yes	No	470	
38-3	129.50	CON	B.P.S	9-0	Yes	NS	5	110AC	No	1	No	Yes	Yes	9 1/2	40:8:1	Yes	No	470	
38-4	100.00	CON	B.S	8-0	Yes	NS	5	95AC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-5	89.95	CON	B.S	8-0	Yes	NS	5	90AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-5	79.95	VT	B.S	8-0	Yes	NS	5	90AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-7	79.95	CON	B.S	6-0	No	NS	3	70AC	No	1	ST	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-7	65.00	FT	B.S	6-0	No	NS	3	70AC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-7	65.00	ACR	B.S	6-0	No	NS	3	70AC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-8	75.00	CON	B.S	6-0	No	NS	3	65AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-9	65.00	CON	B.S	6-0	No	NS	3	65AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-9	49.95	FT	B.S	6-0	No	NS	3	65AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-10	55.00	CON	B.S	5-0	No	NS	3	60AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-10	39.95	FT	B.S	5-0	No	NS	3	60AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-12	22.50	FT	B	5-G	NS	2	40AC	No	0	No	No	No	3x4	4:1	Yes	No	470	
38-12	25.00	FT	B	5-G	NS	2	40AC	No	0	No	No	No	3x4	4:1	Yes	No	470	
38-12	27.50	FT	B	5-G	NS	2	40AC	No	0	No	No	No	3x4	4:1	Yes	No	470	
38-14	29.95	FT	B.S	5-G	No	NS	1	55AC-DC	No	0	No	No	No	3x4	12:1	Yes	No	470	
38-14	39.95	ACR	B.S	5-G	No	NS	1	55AC-DC	No	0	No	No	No	3x4	12:1	Yes	No	470	
38-15	29.95	FT	B.S	5-G	No	NS	2	40AC	No	0	No	No	No	3x4	12:1	Yes	No	470	
38-15	NS	ACR	B.S	5-G	No	NS	2	40AC	No	0	No	No	No	3x4	12:1	Yes	No	470	
38-22	85.00	CON	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-22	69.95	FT	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-22	95.00	ACR	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	Yes	No	4 1/2	15:2:1	Yes	No	470	
38-23	79.95	CON	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-23	69.95	CON	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-23	49.95	FT	B.S	6-0	No	NS	3 1/2	55AC-DC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-60	39.95	VT	B.S	5-0	No	NS	3	60AC	No	1	No	No	No	5 1/2	10:1	Yes	No	470	
38-60	49.95	CON	B.S	5-0	No	NS	3	60AC	No	1	No	No	No	5 1/2	10:1	Yes	No	470	
38-62	29.95	FT	B.P	5-0	No	NS	3	60AC	No	0	No	No	No	4:1	Yes	No	470		
38-62	39.95	CON	B.P	5-0	No	NS	3	60AC	No	0	No	No	No	4:1	Yes	No	470		
38-89	45.00	VT	B.P	6-0	Yes	NS	3	65AC	No	1	No	No	No	5 1/2	10:1	Yes	No	470	
38-89	59.95	CON	B.P	6-0	Yes	NS	3	65AC	No	1	No	No	No	5 1/2	10:1	Yes	No	470	
38-93	22.95	VT	B	5-0	NS	2	50AC	No	1	No	No	No	3 1/2	5:1	Yes	No	470	
38-610	49.95	VT	B.P.S	5-0	No	NS	3	60AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-610	59.95	CON	B.P.S	5-0	No	NS	3	60AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-620	59.95	FT	B.P.S	6-0	Yes	NS	3	65AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-630	79.95	CON	B.P.S	6-0	Yes	NS	3	65AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-665	99.50	VT	B.P.S.U	9-0	Yes	NS	7	105AC	No	1	ST	No	No	7 1/2	40:8:1	Yes	No	470	
38-665	129.50	CON	B.P.S.U	9-0	Yes	NS	7	105AC	No	1	ST	No	No	7 1/2	40:8:1	Yes	No	470	
38-2620	59.95	FT	B.S.W	6-0	Yes	NS	3	65AC	No	1	No	No	No	6	40:8:1	Yes	No	470	
38-2630	79.95	CON	B.S.W	6-0	Yes	NS	3	65AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-2650	89.95	VT	B.P.S.W	8-0	Yes	NS	7	110AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-2650	115.00	CON	B.P.S.W	8-0	Yes	NS	7	110AC	No	1	ST	No	No	6	40:8:1	Yes	No	470	
38-2670	99.95	VT	B.P.S.W	11-0	Yes	NS	10	130AC	No	1	ST	No	No	7 1/2	40:8:1	Yes	No	470	
38-2670	139.50	CON	B.P.S.W	11-0	Yes	NS	10	130AC	No	1	ST	No	No	7 1/2	40:8:1	Yes	No	470	
Trav-Ler Radio & Television Corp., 1036 W. Van Buren St., Chicago, Ill.—"Trav-Ler"																			
440	NS	FT	B	4-G*	5EE	.7	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	
445	NS	FT	B.P	4-C*	5EE	.7	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	
450	NS	FT	B	5-C*	5EE	1	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	
452	NS	FT	B.P	5-C*	5EE	1	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	
462	NS	FT	B.P	5-C*	5EE	2	40AC-DC	No	0	No	No	No	NS	NS	No	No	TRF	
500	\$17.75	FT	B	5-G	5EE	1 1/2	33AC	No	0	No	No	No	5	NS	Yes	No	456	
526	21.75	FT	B.P	5-G	No	6EE	2 1/2	45AC	No	1	No	No	No	5	NS	Yes	No	456	
626	22.75	FT	B.P	6-C*	No	5EE	1	40AC-DC	No	1	No	No	No	5	NS	Yes	No		

TO MOVE INTERCOMMUNICATORS

- industrial-plant and business opportunities
- restaurants, movies, garages, offices, homes

★ Several hundred thousand intercommunicator sets have now been built and moved into the hands of distributors and dealers. Many of these sets have gone on into use in the homes and places-of-business of ultimate customers, and there are giving good service. They have proven themselves capable of supplying a real need in those situations where they have been correctly used. Owners are satisfied and delighted with the new convenience of these intercommunicating devices, which save time, effort, and money.

Must go out after

But on the other hand a number of dealers and distributors report that the new intercommunicating lines are "slower to move" than was expected. Dealers make up window displays of these new instruments, labeling them plainly. But still people come in to ask about "those pretty little radio sets in your window"—and then go out disappointed and in no mood to be sold intercommunicators when the real purpose of the devices is explained. Big window displays have been set up, in gorgeous colors, but still passersby are not always moved to come in and order, as hoped.

In those places where intercommunicators have been sold readily, some very elementary principles have invariably been applied, and they have worked successfully.

First, intercommunicators have been put in the hands of special salesmen, and these men have been *sent out after customers*.

Tests have shown that almost any fairly-experienced, sales-minded male *can sell* intercommunicators. And *can continue to sell* successfully in this field. It is not a flash product, to be sold only to a few of the salesman's personal friends, and then dropped.

Instead, the salesman's effectiveness increases with his experience. And he sells his tenth and twentieth outfits more easily than he sold his first to his most obvious prospect.

Second, the best opportunities for intercommunicator sales are beginning to clarify. Industrial plants and business places—as well as homes—are coming to the front.

It is true that large household-furnishing stores in New York have sold hundreds of intercommunicators to their regular customers. In general these sets have gone to households in the upper-income brackets—for the butler to call the housekeeper

or chauffeur, etc. Some wealthy purchasers have bought sets merely as toys, to experiment and play with. Then there have been young couples who wanted sets to "listen in" on the sleeping infant in the nursery.

But in industrial plants intercommunicators have supplied long-felt needs for superintendents to talk to foremen—for the office to talk to the shipping platform. A man who knows his way around such a local industrial plant, has of course the best chance of selling this intercommunicator equipment. The regular supply-house salesman has an "in" in this respect—but so has the radio dealer who lives in the community and knows most of the plant officials and foremen by their first names. So here it is a matter either of "going direct"—or joining forces with some salesman who already is contacting the industrial prospects.

Restaurants, movies

Restaurants and lunch counters offer another primary market for intercommunicating sets. For the counter attendant to talk to the kitchen, such equipment is a "natural." Many sales have been made to restaurants but the difficulty here often is that the restaurant owner is "mortgaged to the hilt" to his restaurant-supply house and cannot take on any cash outlay. But if the sale of the communicator is negotiated through the restaurant-supply salesman and the amount added to the bill, the purchase is assured.

Moving-picture theaters buy sets as "hold-up" alarms. Putting one set in the ticket-seller's booth and the other in the manager's office or projection booth, they keep all parties in close touch. The ticket girl need only scream softly to bring help in case of a hold-up. Banks are using sets in the same way for protection against bandits. And police chiefs have bought pairs of sets to listen-in on prisoners and suspects locked up in their cells.

RADIOS, REFRIG'S, AUTOS ALL UP

★ U. S. excise taxes paid on radio sets sold by manufacturers during May, 1937, totaled \$329,074, compared with \$220,750 during May a year ago, an increase of 50 per cent.

Refrigerator excise taxes for the same months went from \$346,609 in May, 1936, to \$2,219,202 for May, 1937, an increase of over 150 per cent.

Automobile sales for the first five months of 1937 were 13 per cent above 1936, and 39 per cent above 1935.

New revolutionary Teletalk developments by Webster Electric, Racine, Wis., permit free and natural conversation without "talk-listen" switches. Upper left new two-way Teletalk has capacity of 24 stations, permitting conferences of up to 10 people. At right is speaker microphone. Pressing switch operates buzzer in unit below, while indicator button jumps forward, identifying call. Lower left shows de luxe selective system with pilot-light volume control.

You Can **OUTSELL** the Field

with

Kreisler INTER-COMMUNICATING SYSTEMS

because *in addition to having the finest types of instruments*

KREISLER GIVES YOU 3 ABSOLUTE ESSENTIALS OF SUCCESS IN THIS FIELD:

- 1. Adaptable to all requirements—WIRED up to 18 stations. WIRELESS—two point two-way communication.**
- 2. No quotas to make; no territories to be taken away; substantial discounts.**
- 3. Actual sales help by experienced Kreisler merchandising men.**

YES, there IS a tremendous market for inter-communicating equipment. So, let us all act sensibly now.

This market is not besieging the dealers nor clamoring for equipment. Nevertheless it can be **PROFITABLY SOLD** if you have the right equipment and the right methods.

Put it down as a fact: Inter-communicating equipment can be either a natural profit-maker for you, or merely a vision of profit. It depends on whether the line you handle has the all-important requirements of adaptability, superior performance and easy selling.

Anyone can visualize the great possibilities of this field but the important thing is for you—jobber or dealer—to realize and capitalize those possibilities.

Kreisler is not a new-comer. It offers you unquestioned advantages—such as can come only from a combined background of technical development and merchandising experience.

With Kreisler equipment you can sell **PROPERLY**. You can meet requirements that are met by no other system. You can **OUTSELL** the field. The full story is waiting for you. Wire or write for **COMPLETE PROPOSITION AT ONCE**.

Manufactured under license from Electrical Research Products, Inc., U. S. Patents of American Telephone & Telegraph Co. and Western Electric Co., Inc.

KREISLER COMMUNICATIONS, INC.
250 WEST 57th STREET NEW YORK, N. Y.
Telephone, COlumbus 5-1556

Everything in office, factory or home communications

Kreisler Master Unit

WIRELESS AND WIRED SYSTEMS

Kreisler is the only company making both wireless and wired types of equipment, enabling you to give your customer the right type of system for his particular needs. Both systems give direct and instant two-way communication with perfect voice reproduction.

No hum. No noise. No batteries. Just plug into electric light outlet. No talking through switch-board. No automatic telephone. Can be equipped with amplifiers for large rooms or extra noisy locations. For privacy of reception, sets can be installed with earphone automatically cutting out loudspeaker.

● **AN EXCLUSIVE feature in the Kreisler all master system is that two-way conversation may be carried on without the use of a talk and listen switch.**

KREISLER WIRED SYSTEMS 2 to 18 Stations

Adaptable for any requirement, from the simplest two-station system consisting of one master and one outlying station, up to an 18-station system in which the master may converse with any or all of the others. Any intermediate sized installation can readily be made.

In adapting Kreisler equipment from 2 up to 18 stations, the customer may have either of several types of systems, such as:

1—Communication between master station and outlying stations, in which any outlying station may call the master but the master is the only one that can call selected outlying stations.

2—Cross selective system enabling any outlying station to call any other outlying station. Up to 9 separate and distinct conversations between different points can be made at the same time and without interference.

3—Wireless—Two-point, two-way communication without the use of wires. Perfect for home, executive or doctor requiring only two-point communications.

Kreisler Remote Unit

THE "RECORD" SEASON

New phonograph-radio models improve disc sales

★ **RIGHT KIND** of a boost for the record business was noticed as new radio lines were introduced.

Survey of the new receivers already offered by leading manufacturers reveals that there are 95 different models of phonograph-radio combinations on the market. Features, styles and prices are so attractive that the record-playing activity sees a definite bounce ahead.

The new combinations are made by 18 different companies and vary in price from \$49.50 to \$2,850. The average list price is about \$524, although approximately 65 per cent of the models are marked below \$200.

Almost half of the new instruments have automatic record changers. Cabinet styles vary from smart luggage types for portables to elaborate consoles in period designs.

These combinations are destined to be promoted, demonstrated and sold; the record dealer has a new trend in his favor.

PHONOGRAPHS COMING STRONG—PRICES UP

★ The American public is turning back to phonographs and combination sets. Phonograph sales in 1936 were double those for 1932, though still far below 1929.

Record sales are reported as: 1929, 30 million; 1931, 2 million; 1936, 7 million; and 1937, 15 million.

Average phonograph combination price for 1936 was \$150, but for 1937 it has come up to \$200.

Meanwhile the de luxe market plows ahead. One manufacturer, with combinations priced at \$1,050 to \$2,750, is reported to have sold 3,000 of these high priced automatics in 1936—with sales increasing this year.

LIFE OF THE PARTY

★ Almost any person involved in summer social affairs wishes to be widely regarded as a successful host or an exceptional guest. That's why they're all prospects for portable automatic phonograph-radio combinations, according to B. Hills, of Marconiphone, New York, N. Y.

Whether it's on a hotel porch, a beach, at a lodge or cottage, a person

Illustrating, with Marconiphone, summer appeal of portable combinations.

with a good instrument and an interesting supply of records is likely to be "the life of the party." College folk, or any other group sufficiently interested in special types of music as to want a batch of records along, are among the chief prospects for the season. Most any summer party will enjoy a half-hour of appropriate music, played to order.

Mr. Hills suggests that the instruments may be played in the dealer's window atop a patch of artificial grass, for an outdoor effect. It has also been found a good idea to keep the record or the record changer in motion in the window; the working device will attract large groups of passers-by.

HOW TO DEMONSTRATE A PHONOGRAPH

★ See that the person in charge of your phonograph-combination and record sales knows how to make a pleasing demonstration, urges John Krause of Radiobar.

Don't drop the pick-up on the record so that the music comes suddenly blasting in. That is repugnant to any music lover and may spoil a sale.

When starting a demonstration, advises Mr. Krause, first turn the volume-control way down. Then start the record, place the pick-up in position, and slowly increase the volume until it comes up to the point which best pleases the customer.

This kind of demonstration will sustain the customer's musical mood—and promote sales.

TOURISTS AS BUYERS

★ Current record-selling device used by the Vesey Music Shop, New York City, appeals to person who plans to go abroad this summer. Shop has an assortment of records done in foreign languages, and suggests to prospective travelers that the discs represent one way to get familiar with the lingo of various countries.

Idea clicks because such travelers usually wish to make all possible plans to make their journey a success. Also, they're generally people who have ready money.

RADIO RASCALITY

★ Chased by district attorneys, radio sets are being made and marketed under misleading trade names.

Recently in New York State a group of radio manufacturers, legitimate and injured, pooled their complaints and let the District Attorney's office know about them. Officers "shopped" the suspected districts and made 21 arrests, uncovering a mass of rank abuses. Manufacturers were represented by Bernard Phillips, of the New York law firm of Scandrett, Tuttle & Chalaire.

Interviewed by RADIO TODAY, Mr. Phillips said that machinery exists in other states for similar action, and that the drive against counterfeit midgets will be nationwide. Investigation shows that "loft" manufacturers are selling not only to unprincipled dealers, but to unsuspecting radio buyers in furniture and department stores. The sets are superficially attractive because of low price.

Radio racketeering is shifty indeed. Once ordered to "cease and desist" by the Federal Trade Commission, firms incorporate under a new name so that no second offense can be mentioned. Finding it risky to mis-use the leading names of the radio industry, they have now turned to well-known names, borrowing prestige from other fields.

Manufacturers who specialize in legitimate low-priced sets will doubtless find their sales totals hiked, as frauds are squeezed from the market and the public gets the real thing from honest dealers. Part of the campaign is planned action against makers of phony name-plates, so that the clean-up promises to be mighty effective.

★ Robert B. Bolles is the new advertising manager of the North Tonawanda, N. Y., division of the Rudolph Wurlitzer Co. His offices are at the Wurlitzer factory in that city.

Endorsed by Leading Musical Authorities

feature today's fastest seller

world's finest
AUTOMATIC PORTABLE
PHONOGRAPH-RADIO

The PORT-O-MATIC

Sweeping the world in popularity

Patented construction will play and change 8 records of any standard make automatically.

Felt-lined receiving tray stores records and protects them.

Beautiful tone. Remarkable clarity, volume and faithfulness.

8-tube superheterodyne with cathode ray tuning eye.

Built-in Aerial. AC-DC, foreign current. Short wave reception.

Luxurious cowhide leather case.

Good territories available. Write or wire for details now.

The PORT-O-MATIC CORPORATION
1013 MADISON AVENUE :: :: :: NEW YORK

MARCONIPHONE

THE Acclaimed LEADER

In **PORTABLE**
AUTOMATIC RADIO PHONOGRAPHS

CUSTOM BUILT for a clientele who demands the best, and for dealers who welcome a dependable, splendid, profit producing instrument.

Model D

- Extra-sensitive, superheterodyne radio, AC — DC, employing EIGHT metal and glass tubes.
- Automatic Record Changer changes both 10-inch and 12-inch records.
- Eight-inch dynamic speaker allows undistorted reproduction.

To retail at
\$149.50

MODEL D E offers world-wide operation — 110-220-240 volts.

Write for complete descriptive Folder and Price List.

MARCONIPHONE INC.
679 MADISON AVE., NEW YORK

HIGH END AND LOW END

- The finest in public address equipment available. This exclusive Webster-Chicago development sets a trend that will be followed for years to come... insures 100% success under most trying conditions.

WEBSTER-CHICAGO 30-WATT DE LUXE SYSTEM — Model CP-X-30

- Adjustable to Variable Auditorium Acoustic Conditions.
- Flexible Output for Multiple Speaker Arrangement.
- Improved High Efficiency Super Power P.M. Speakers.
- 4 Stage Class A 30-Watt Amplifier Using 12 Tubes.
- Twin Sound Cell Type Crystal Microphone.
- Dual Input Electronic Mixer for Microphone and Phonograph.

Fully Licensed Under All Important Patents

Although primarily designed for large installations for 5000 to 8000 people, the extremely low internal noise level of this system makes it adaptable to the smallest gatherings.

Webster-Chicago manufacture a complete line of public address systems, sound equipment and accessories. Line includes all variations of inter-office communications hook-up. Send for Free Catalogue.

WEBSTER-CHICAGO

STRICT DEALER POLICY

WEBSTER-CHICAGO
Section JU-9
5622 Bloomingdale Ave., Chicago, Ill.
Please send me more information on
 System CPX-A-30 Free Catalog

Name
Address
City

State

NEW THINGS FROM THE MANUFACTURERS

Supreme set tester

★ Compact AC-DC multi-meter with 20 ranges and functions available from a single selector switch. DC, AC and output volts 0/7/140/350/1400. DC currents of 0/7/35/140 mils. Resistance scales, 0/200/2000, 20 M ohms and 0/2/20 megs with internal power supply. 110 AC operation. Weight only 9 pounds. Model 541. Net \$26.95. Supreme Instruments Corp., Greenwood, Miss.—RADIO TODAY.

Water-cooled power plants

★ Complete line of AC and DC generating plants powered by water-cooled gas engine. Designed for marine applications, but can be supplied with radiator. Ratings of 500, 1000, 2000, 3000 watts. Manual or self-starting from remote control. Constant voltage characteristic under varying loads. Streamlined design. D. W. Onan & Sons, 53 Royalston Ave., Minneapolis, Minn.—RADIO TODAY—see also advt. p. 65.

Clough-Brengle signal generator

★ Test oscillator with range 100 to 30,000 KC. in five bands. Accuracy 1/2 per cent. Direct reading etched silver finish dial with 10-1 vernier. R.F. ironcore coils—air trimmer on each band. Voltage outputs up to 100,000 microvolts. Internal 400 cycle modulation—audio voltage also available for audio tests. R.F. circuit enclosed in separate copper shielded box. Model 110. Clough-Brengle Co., 2815 W. 19th St., Chicago, Ill.—RADIO TODAY.

Metalex exponential horn

★ Spun steel exponential horns for sound systems. Coated with special "ex" material, which provides extreme sound deadening and eliminates reso-

nances. Available in multi-purpose model with 14-inch bell, which lists at \$21. Stadium junior model (illustrated) with 20-inch bell, \$28. Senior model with 25-inch bell for \$60. Actual output at 100 cycles with senior model nearly 10 times as great as with ordinary baffle. Wright-DeCoster, Inc., St. Paul, Minn.—RADIO TODAY—see also advt. p. 70.

U. S. E. Call-Phone

★ Personal call phone equipped with headphone for privacy. Raising headphone cuts out speaker. Operates with but a single lever—no complicated switching. Other types available for paging, switchboard use, and standard model. United Sound Engineering Co., St. Paul, Minn.—RADIO TODAY.

Operadio sound system

★ 14-26 watt portable unit with electronic mixer for 2 mikes and one phono input. Beam power tubes. Vel-

tron microphone with banquet stand, 2 x 10-inch dynamic speakers and tone control. 25-foot speaker cable. Model 117. Operadio Mfg. Co., St. Charles, Ill.—RADIO TODAY—see also advt. p. 49.

Paramount paper tubes

★ Paper tubes for transformers, coils, and other electrical and radio uses, are made in some 500 different types and models by the Paramount Paper Tube Company, 2035 West Charleston Street, Chicago, Ill., of which R. M. Lander is treasurer and general manager. The paper used is special non-absorptive material, and the spiral-wrapped tubes come in square, rectangular and round forms, in a wide variety of sizes.—RADIO TODAY

Anal-o-scope free point tester

★ Plug and cable type analyzer for use with any volt-ohm-milliammeter. Cards placed over panel show internal wiring of tube and where to make measurements. Avoids need of complicated tube charts and reduces possibility of errors. Both voltage and currents may be measured on the anal-o-scope. Approximately 100 cards supplied covering practically all types of tubes now in use. Net \$17.50. Simpson Electric Co., 5216 W. Kinzie St., Chicago, Ill.—RADIO TODAY.

Oscillograph kit

★ Cathode ray oscillograph kit, using 1-inch tube. Has variable saw tooth sweep circuit, vertical amplifier, beam centering control, sweep amplitude control, self-locking synchronizing circuit. Modernistic steel cabinet. Transformer Corp. of America, 69 Wooster St., New York, N. Y.—RADIO TODAY.

Precision multi-meter

★ Due to a printer's error, the Precision model 840 AC-DC multi-meter was incorrectly priced in the item on page 94 of the June RADIO TODAY. Correct price is \$19.95.

THE BEST "BUYS" ARE MADE FOR CASH*

I'M MY OWN BOSS—
I BUY RAYTHEONS!

*By "CASH" we mean your jobber's regular terms.

THERE is satisfaction as well as profit in doing business in a hard-headed way—buying on regular terms rather than getting into "tanglefoot" deals. RAYTHEONS were never sold by depression methods—that is one of the reasons why RAYTHEON sales are increasing every month. Another important reason is the uncontested high quality of RAYTHEON tubes. Ask your RAYTHEON JOBBER.

THE AVERAGE
DIAPER
INVESTS HIS
MONEY IN
RAYTHEON

7 TIMES A YEAR

5% OR MORE
SAVING HIMSELF
EACH TIME

7 x 5% = 35% SAVINGS
BY BUYING RAYTHEON
FOR CASH!

RAYTHEON

445 Lake Shore Drive, Chicago, Illinois
555 Howard Street, San Francisco, Cal.

420 Lexington Ave., New York, N.Y.
55 Chapel Street, Newton, Mass.

415 Peachtree Street, N. E., Atlanta, Ga.

NEW THINGS

Remler portable sound system

★ 10-watt sound system using metal tubes and push-pull beam power output stage. 10-inch high fidelity speaker in baffle case with cables and plugs. Crystal mike. Model APS-177. List with banquet stand \$120; with floor stand \$122.50. Remler Co., Ltd., 2101 Bryant St., San Francisco, Calif.—RADIO TODAY—see also advt. p. 61.

Etched-foil electrolytics with low power factor

★ Dry electrolytic condensers of the etched-foil type with power factor as low as plain foil type. Type JR and KR condensers have high capacity in small space due to etching but feature power factor that is par with equivalent plain foil types. Cornell-Dubilier Corp., Plainfield, N. J.—RADIO TODAY.

Vitreous type resistor

★ Fixed resistor with porcelain core, copper terminals tin-dipped, vitreous enamel covering, and evenness of windings which prevents "hot spots." Terminals mechanically locked and brazed to resistance wire. Mounting brackets hold units in place and units easily demounted. Value stamped on aluminum band. Ohmite Mfg. Co., 4835 W. Flournoy St., Chicago, Ill.—RADIO TODAY.

DuMont resonoscope

★ Cathode ray type device for determining whether or not a musical instrument or voice is on pitch. Self-contained and portable—fully AC operated. Oscilloscope permits observation of wave form. 12 master tuning forks provide source of standard tones, any desired one selected by switch. Overtones use for frequencies outside range of forks. Device simple to operate and

can be used by anyone. Allen B. DuMont Lab., Upper Montclair, N. J.—RADIO TODAY.

Philco utility aerial

★ Window type antenna consisting of a telescopic rod of stainless steel. Angle of rod can be adjusted to suit requirements of installation. Flat flexible lead-in strip passes under window. No ground connection required. Mounts on window sill with four wood screws. Length about 6 feet. Part No. 42-2450—list \$5. Philco Radio & Television Corp., Tioga & C Sts., Philadelphia, Pa.—RADIO TODAY.

Transmitter kits

★ Amateur type transmitter kits. Units available which permit starting out with 80 watts and plugging in additional completely self-contained units ending up with a 400 watt phone transmitter. The oscillator kit uses a 6L6 type crystal oscillator. Utah Radio Products Co., 820 Orleans St., Chicago, Ill.—RADIO TODAY.

School sound system

★ Centralized sound system, designed for use in schools. Takes care of as many as 30 classrooms. Has superhet radio tuner, automatic phonograph, amplifier, with 60 watt output. Talk-back circuit from individual classrooms. Uses standard components, but is built up according to desired specifications. Wholesale Radio Service Co., 100 Sixth Ave., New York, N. Y.—RADIO TODAY—see also advt. p. 60.

Magnetic velocity microphone

★ Desk or pulpit type microphone with velocity operated element. Fins provide pick-up through a wide angle, allowing freedom of motion on the part of the orator. Can be placed either

at side or in front of speaker. Response from 50 to 12,000 cycles and output of -65 DB. Available in high and low impedance types. Model OR—list \$47 and \$49, respectively. Bruno Labs., 30 W. 15th St., New York, N. Y.—RADIO TODAY.

Variable heat control for soldering iron

★ Soldering iron stand and heat control. Has switch which cuts in resistor and allows iron to stay warm when not in use. Keeps the tip of iron properly tinned. Iron heats immediately when switch is flipped to the hot position. Use with any iron up to 150 watts—110 volts AC or DC. List \$3.50. Drake Electric Works, Inc., 3656 Lincoln Ave., Chicago, Ill.—RADIO TODAY.

Power rheostat

★ Vitrohm rheostats of 30, 50, 100, 150 watt ratings. Resistance wire, having low temperature coefficient of resistivity, is wound toroidally around the core and coated with a vitreous enamel. Sizes 1½, 2¼, 3, and 4-inch diameters. Ward Leonard Electric Co., Mt. Vernon, N. Y.—RADIO TODAY.

Pick-up with arm-rest

★ Zephyr crystal pick-up with locking arm rest which hold pick-up securely in position when off the record. There are no thumb screws or other adjustments—the pick-up is simply pressed down over the arm rest post and automatically locks in position. Arm is released when lifted from post. Pick-up list \$12. Arm rest—\$3.50. Shure Bros., 225 W. Huron St., Chicago, Ill.—RADIO TODAY—see also advt. p. 68.

Enter here for Sales

The passport to any home is dependable service—and that's where Sylvania tubes come in!

If you don't think radio tubes are important, try selling a few cheap, inferior "seconds," and see how quickly the echoes get back to you!

Good tubes are vital to your business. So why not sell tubes that guard your reputation for dependability...like Sylvania's? They'll open the door of many a home in your town—and they'll hold it open for you all the year 'round, whenever there are other, bigger-profit sales to be made.

Sylvania tubes won't let you down. They can't. Scores of manufacturing tests during production see to that. Why not get in touch with us, and see how we can help you? For complete sales and technical information, write to the Hygrade Sylvania Corporation, Emporium, Pa.

SYLVANIA

THE SET-TESTED
RADIO TUBE

NEW THINGS

Loudspeaker housings

★ Complete line of steel housings for auto and public address loudspeakers. Bell and cylindrical types. Swivel mounting brackets available. Available in $8\frac{3}{4}$ and $7\frac{9}{16}$ inch overall sizes. Furnished with or without rear covers. Sundstrum Pressed Steel Co., 8030 S. Chicago Ave., Chicago, Ill.—**RADIO TODAY.**

Farm storage batteries

★ Battery designed especially for use with wind generator power plants. Capacities up to 881 ampere hours. Round stone jar gives increased strength and increases efficiency of cell. Water line indicator and hydrometer determine water level and state of charge. Covers sealed with soft sponge rubber make replacement of old elements easy. Jumbo Battery Mfrs., Ellsworth, Iowa—**RADIO TODAY.**

Sectional voltage dividers

★ Voltage divider that can be built to suit the application. Comprised of mounting base and resistor units. Each unit is a complete molded-seal metal-clad resistor with 2 terminals. Units slide into base. Adjacent terminals connect together to form a single voltage divider of the required value. Clarostat Mfg. Co., 285 N. 6th St., Brooklyn, N. Y.—**RADIO TODAY.**

Multi-unit gang controls

★ Ganged volume controls in any desired combination, using as many units as desired, with or without switch. Individual sections electrically isolated and furnished in all curves and variations of standard and special type

C controls. Metallized coating bonded to moisture-proof bakelite base. Five-finger phosphor bronze spring brush type contact. International Resistance Co., 401 N. Broad St., Philadelphia, Pa.—**RADIO TODAY.**

Phono record player

★ Phonograph attachment to provide record playing through any radio set. Fits beneath table model set or on top of console. Turntable attached to slide panel. (See picture on page 31). Crystal pick-up, volume control, speed control, 12-inch turntable. Available in AC and AC-DC models. Walnut case with hand-rubbed finish. Recoton Corp., 178 Prince St., New York, N. Y.—**RADIO TODAY.**

Electro-Acoustic sound system

★ Ten-watt high-gain amplifier with dual 8-inch Magnavox speakers. Carrying case houses amplifier, high-impedance microphone, stand, and connecting cables. Available without carrying cases for permanent installations. Model AP-922. Electro-Acoustic Products Co., 2131 Beuter Rd., Fort Wayne, Ind.—**RADIO TODAY**—see also advt. p. 53.

Centralized sound system

★ Centralized system with 18-watt high-gain amplifier. All-wave radio, phonograph, and microphone channels. Dual speed turntable, program selector panel, monitor speaker, 10 remote station PM speakers, with inclined wall

baffles. Volume level indicator, mixers. Net \$375. Talk-back feature available at additional price. Allied Radio Corp., 833 W. Jackson Blvd., Chicago, Ill.—**RADIO TODAY.**

G-E radio outlet

★ Radio antenna, ground, and electric power outlet for use in homes with concealed radio installations. Outlet has 2 terminals for antenna doublet leads, 1 terminal for ground. Power supply in lower half and shielded from antenna section. Special 3-prong plug used for antenna and ground—cannot be inserted into power outlets by mistake. General Electric Co., Bridgeport, Conn.—**RADIO TODAY.**

Hickok volt-ohm-milliammeter

★ AC-DC type multi-meter with 350 microampere movement. Rotary switch eliminates jacks. AC and DC voltage range—0/10/50/250/500/1000. .05/30/10M/1meg/10meg resistance ranges. Current ranges of 0/1/5/50/500 mils DC. Accuracy within 2 per cent on all ranges. Engraved bakelite panel and steel case $7 \times 4\frac{1}{2} \times 3\frac{1}{4}$ inches. 4-inch scale length and square meter. Model 4955-S. Hickok Electrical Instrument, 10514 Dupont Ave., Cleveland Ohio—**RADIO TODAY.**

Globe-Union storage batteries

★ Line of storage batteries with color-top to protect radios—minimizes possibility of wrong hook-up to set. Plainly marked for supplying 2 and 6-volts. Supplied with either radio or taper terminals. Available in 100 to 300 ampere-hour sizes. 2 and 6-volt types. Globe-Union, Inc., 900 E. Feebe Ave., Milwaukee, Wis.—**RADIO TODAY.**

**ALL OF THIS
ONLY \$117 LIST**

14-26 WATT PORTABLE P. A. UNIT MODEL 117

2 Heavy Duty Speakers . . . Veletron Microphone with Banquet Stand . . . electronically mixes two microphones and phonograph . . . all coming complete in a three piece SINGLE carrying case . . . compact, easy to carry . . . beautiful.

Model 124-W

22-40 Watt Portable Unit

Price complete with Model 822-P Amplifier, crystal microphone with floor stand, 2 speakers compactly mounted in leatherette covered \$198.00 carrying case . . . Amplifier alone with \$85.00 tubes . . .

● The buy of all Portable Units . . . an outstanding value, a bargain if there ever was one. The HIGHEST powered quality unit you can obtain anywhere at SO LOW A PRICE, this is THE Unit you can't go wrong on.

PRICE — complete with tubes . . . \$117.00
Amplifier alone, with tubes . . . \$49.00

(Standard jobbers' and dealers' discounts on above)

The Most COMPLETE Line of Intercommunicating Systems, P. A. EQUIPMENT, P. A. SPEAKERS and RADIO REPLACEMENT SPEAKERS THE MARKET AFFORDS. EASY TIME PAYMENT PLAN.

THE PRICED RIGHT LINE . . . THE LIBERAL DISCOUNT LINE . . . THE 1937 PROFIT LINE!

FOR NEW 1937
ILLUSTRATED CATALOG
ADDRESS DEPT. R7T

OPERADIO
MANUFACTURING COMPANY
ST. CHARLES . . . ILLINOIS

STOP

In Suite 525 at the
Furniture Mart,
Chicago, July
5 to 17

**MIGHTY MONARCH
OF THE AIR**

LOOK

At the New Line of
1938
Majestics

LISTEN

To Our Protected
Exclusive Dealer
Franchise Plan

**FIRST
SHOWING**
The New
1938

**Majestic
RADIO**

at the MAJESTIC DEALER
HEADQUARTERS During the
"Showing" at the American
Furniture Mart in Chicago.

Let Us Explain How You Can Realize
Amazing Radio Profits on Greater
Volume Radio Sales by Dealing Direct
With the Manufacturer!

THE MOST VALUABLE FRANCHISE IN RADIO!

MAJESTIC RADIO & TELEVISION CORP.

Chicago, Illinois

Cable Address: "Majestico-Chicago"

NEW THINGS

Portable P.A. system

★ 5-watt portable type sound system with frequency curve flat within 2 DB from 40 to 9,000 cycles. 11-inch electrodynamic speaker, double button mike mounted on a banquet type stand. Complete with all necessary cables and plug. Radolek Co., 601 W. Randolph St., Chicago, Ill.—RADIO TODAY—see also advt. p. 65.

Utah speakers

★ New line of speakers, including 5, 6, 8, 12-inch sizes in the "Orthovox" magnetic type. The "High Fidelity" series includes the following sizes: 6½, 8, 10, 12, 14-inch with peak power ratings of 9 to 30 watts. "Utaflux" P.M. dynamics are available in 5, 6, 8, 10 and 12-inch sizes with normal inputs of 5 to 25 watts. Utah Radio Products Co., 820 Orleans St., Chicago, Ill.—see also advt. p. 61.

Albertson interphones

★ Complete line of interphones—two-station, master and all-master type system. Two-station system list \$40 with cable. Master stations \$40—remote stations \$15. Standard systems handle up to 6 sub-stations. Special systems for up to 15 stations also available. Albertson Co., 1911 Sylvania Ave., Toledo, Ohio—RADIO TODAY.

Electric shaver filter

★ Unbreakable molded rubber filter for electric razors. Contains duo-lateral wound chokes and a by-pass condenser. Light in weight and requires no ground connection. Size 1¼ diameter by 3 inches. List \$1.25. J. W. Miller Co., 5917 S. Main St., Los Angeles, Calif.—RADIO TODAY.

Breez-Electric charger

★ 6-volt wind driven generator for charging storage batteries. Governor on propeller insures maximum charging rate and gives protection from high winds. The Super Twin-Charger is a 32-volt model with 1,250 watts output and employs a dual generator. Towers of 40, 60, 80 foot heights available. Breez-Electric Corp., 444 N. Oakley Blvd., Chicago, Ill.—RADIO TODAY—see also advt. p. 63.

Aluminum speaker trumpets

★ Exponential type trumpets with lengths of 41, 51, 63, 72 inches. Extra heavy cast aluminum throats with bell of heavy gauge aluminum spinning. Permanent magnet trumpet units are available for these horns. Modern Engineering Co., 2004 Champlain St., Toledo, Ohio—RADIO TODAY.

Bullet mikes redesigned

★ Five new microphones of the Bullet dynamic type. TR-5 is an all-purpose mike with -42 DB output. TR-6 substantially same as TR-5 but adapted for exceedingly long lines. TR-7 a non-directional vertical type with -40 DB level. TR-8 custom built to satisfy any requirements—sensitivity -38 DB. TR-9 also custom built, supplied with individual drawn curves—output -38 DB. Transducer Corp., Radio City, New York, N. Y.—RADIO TODAY—see also advt. p. 59.

Dynamic microphone

★ Self-energizing dynamic microphone. Unaffected by heat or moisture and has no hum pick-up. Output -58 DB with frequency response from 40 to 8,000 cycles. Double coil transformer on self-shielding square core. Available in high impedance, 50, 200, 500 ohms. Universal Microphone Co., Inglewood, Calif.—RADIO TODAY.

Mica padding condensers

★ Fixed mica padding condensers for radio frequency and intermediate frequency circuits. Each unit held together by a central screw by means of which the capacity may be adjusted. Can be supplied with tolerance of 1 per cent. Replace usual fixed con-

densers and trimmer in parallel. Capacity can be adjusted over a wide range with the trimmer screw. Aero-vox Corp., 70 Washington St., Brooklyn, N. Y.—RADIO TODAY—see also advt. p. 67.

Ham microphone

★ Specially designed mike which will give broadcast quality without any peaks—permits higher percentage of modulation with splashing. Special shielding and RF choke circuit eliminate possibility of hum pick-up. Output -64 DB on open line. Obtainable in high or low impedance. Modern spring stand with call letter plate. Call letters supplied without charge. List \$22 in gunmetal, \$23 in chrome. Amperite Corp., 561 Broadway, New York, N. Y.—RADIO TODAY—see also advt. p. 56.

Rad-o-Phone intercommunicator

★ Interphone system for use on Erla-Sentinel radio sets. Speaker unit placed in barn or other remote point. Control box placed near radio permits 2-way conversation between barn and house. Radio programs may also be sent to remote point. Radio set acts as pick-up and reproducer at home end of system. Sentinel Radio Corp., 2222 Diversey Pky., Chicago, Ill.—RADIO TODAY—see also advt. p. 36.

Hickock tube checker

★ On page 100 of the June issue, by error, the prices given for the Hickock tube testers were the list. Net prices are as follows—AC51, \$46.50; AC17-A, \$75.

NEW BOOKLETS

★ New tube index, identifying 330 tubes in a 10-page letterhead size pamphlet, has been published by Arc-turus Radio Tube Co., Newark, N. J. Space is left for dope on tubes yet to come. Index is to be had from jobbers or from headquarters at 10c.

★ Elaborate catalog No. 38, on "Radio Coils and Allied Products," has been released by J. W. Miller Co., 5917 S. Main St., Los Angeles.

★ "Public Address Blue Book," a 16-page presentation of amplifiers, sound systems, mikes, record players, stands and speakers, has been released by David Bogen Co., Inc., 663 Broadway, New York, N. Y. Blue Book is available free from Bogen distributors.

★ Fully illustrated bulletin giving details on additions to the Weston line of radio servicing instruments is now ready for servicemen. Copies may be had by writing for No. R-15-A, from Weston Electrical Instrument Corp., Newark, N. J.

★ Instruction manual for Hy-tower Chargers, a 24-page book with detailed sketches on all aspects of installation, has been issued by Parris-Dunn Corp, Clarinda, Iowa. Complete information on wiring, location, assembly, trouble shooting, etc., is presented with illustrative material. Booklet is free from headquarters.

★ Illustrated 52-page dealer catalog is being released by the Burgess Battery Co., Freeport, Ill. Booklet is the company's most complete listing of dry batteries, lamps, flashlight cases and lanterns, and is free.

★ Clough-Brengle Co., 2815 W. 19th St., Chicago, have issued a new 8-page booklet listing their complete line of electrical testing equipment.

★ Descriptive literature on new "Twin Gadgets," products of Alfred A. Ghirardi, famous radio writer, is available free from his publishers, Radio and Technical Publishing Co., Dept. 30, 45 Astor Place, New York, N. Y. One of the gadgets is an auto pocket trouble shooter, and the other applies to home sets.

★ Summer Bargain Flyer for 1937 has been released by Wholesale Radio Service Co., 100 Sixth Ave., New York, N. Y. On 12 pages it lists parts, test instruments, auto sets, appliances, home sets, P.A. and amplifier equipment. Free copies are available from the N. Y. address, or from any of the firm's 5 branches.

★ Master antenna manual, outlining modern technique for installations in apartment houses and large buildings, as well as in private homes, has been released by Technical Appliance Corp., 17 E. 16th St., New York City. Free copies are available from jobbers or from TACO headquarters.

N. U. ELECTRIC CLOCKS SELL SERVICE

FREE ON N. U. DEAL

• This unusual example of beauty in a commercial clock was created by the largest advertising clock manufacturer in the world. It is a permanent high spot advertising fixture equipped for brilliant illumination as a night display with equal attractiveness in daytime use.

Get it FREE the NATIONAL UNION WAY

(Requirements less than 4 tubes per week)

• National Union has given servicemen throughout the United States more than 70,000 pieces of fine equipment. If you're not taking advantage of National Union's service dealer plan, you're missing the greatest opportunity in the radio industry today.

ABOUT N. U. TUBES . . .

National Union manufactures a complete line of radio tubes in glass, metal and G-type. National Union's high quality has made them the outstanding favorites in the radio service profession. All sales policies have been formulated with the idea of making National Union radio tubes the ideal replacement tube for the radio dealer. This has been backed up with a sell-

ing program that means real support and help to the wide-awake dealer. Dealers and jobbers handling National Union radio tubes are the leaders in repair parts and service.

All you do is contract to purchase a few tubes per week, place a small deposit, which is refunded to you after the tube purchase is completed, and the instrument you have selected is yours "for keeps" without any strings attached. Meanwhile, remember that you have the use of the instrument all during the time tube purchases are being made.

▲
**CLIP!
MAIL
NOW!**
▼

NATIONAL UNION RADIO CORPORATION
570 Lexington Ave., New York City

RT-737

Tell me how to get free Electric Clock.
 I am interested in following service equipment

Name
Address
City..... State.....

110 VOLTS AC ANYWHERE

KATOLIGHT, JR., AC PLANTS

Sells itself! 55 pounds. Self-cranking 300 watts, and rope-cranking 350 watts. Also 6, 12, 32 and 110 volts DC.

300 TO 10,000 WATT AC PLANTS

Specially designed for sound-truck, amplifier, P.A., radio and other work. Self-contained. Self-cranking by connecting to auto batteries.

DIESEL PLANTS

Full Diesel AC & DC plants. 2, 3, 5, 6 KW sizes.

AC, DC Generators. Rotary Converters; DC Plants; Windmill Lighting Plants.

Dealers, Jobbers, write for details and discounts

KATO ENGINEERING COMPANY

MANKATO, MINNESOTA, U. S. A.

NEW YORK OFFICE: 259 WEST 14TH ST.
CHelsea 2-7330

SPOTTING SOUND SALES

Dealers go after additional P. A. profits

SOUND SYSTEM HELPS LABOR RELATIONS

★ A new argument for sound-equipment sales in industrial plants is presented by G. J. Irving of Webster-Chicago.

"For the past few months, the matter of labor relations has been the outstanding topic of factory management. From plant managers to other executives all the way up to the chairman of the board, ways are being discussed to improve labor relations, particularly from the standpoint of making labor more cognizant of business problems.

"The urge, therefore, is to promote closer unity down to the youngest workman in the plant, to keep employees informed on all events affecting their particular position, and their particular business, and in addition to promote better working conditions, more pleasing surroundings and if possible, of course, increased efficiency.

"When factory managers realize just what sound systems can do for them in this problem," comments Mr. Irving, "we predict that no manufacturing establishment of any size will

want to be without one. Sound systems are used in some factories now during lunch periods for furnishing music and other broadcasts, and also to enable the factory to listen in on world events when they happen to be taking place during working hours. Thus, aside from speeding up service, sound systems definitely tend to promote better relations.

"In addition, there is the opportunity for the management to hold periodical discussions with all of its employees, with little or no loss of time."

DEVIL TO PAY

★ A popular 4-letter gutter word, witlessly used by a public address service man in a bad mood, can sound profoundly offensive when heard through loudspeakers. In fact, anyone who uses picturesque language around a live mike is inviting some sort of fuss.

One reported solution is the use of a placard with the words: "Please Don't Swear in the Presence of the Amplifier." Perhaps the advice could apply as much to speakers as to installation men; Father Coughlin

might feel that the suggestion was wasted on him, but what about Hugh Johnson?

SPINNING TO MUSIC

★ Ever so enterprising gentleman of North Carolina has concluded that radio is just the thing for factories. J. Mack Hatch runs a hosiery mill in Belmont, N. C., and now has his whole mob of workers listening while they work.

Whether it's opera or hotcha, drama or swing, the arrangement results in several more stockings per day. System is designed so that reception is louder in the noisy sections of the plant; it seems that no wheel turns too fast for the loudspeakers to drown.

Local CBS station WBT, of Charlotte, has had many a chuckle over this business because all the persons in the plant regard its programs as part of their industrial careers.

AMPLIFIED CALLS TO PRAYER FROM MODERN MINARETS

★ Some smart sound salesman has at last gotten under the brown skins of the holy old men of the Far East. In certain Mohammedan areas there, where it is customary to call folks to prayer by speaking from an elevated position in a minaret, loudspeakers have been installed to amplify the voices. The whole world has been amused at the "commercialization" of the curfew.

Not that it takes a louder voice nowadays to bring the Easterners to their knees (or their faces, or whatever they pray on). It's just that sound systems are coming into their own, as convenient and civilized devices for the amplification of any voice. Churches here and abroad have long since used them.

FIGHTS GET 'EM: LISTENERS LOAD LINES

★ The blow-by-blow description of the Braddock-Louis fight, June 22, was carried over 126 NBC stations. In New York City, the electric-light system reported an increase in load at 10:30 P.M. of 183,000 kw., compared with the preceding night. At 11:30 P.M. the increase was 167,000 kw. The broadcast closed at 11:40, and at 11:45 the load increase was still 105,000 kw., but dropped rapidly, becoming normal after midnight.

Farm events are showing up as "sound" possibilities. Here's a section of the 150,000 guests at a corn husking contest, as shot by its broadcaster, NBC.

The New
STANCOR
LINE OF

*Battery
Operated*
VIBRATOR-TYPE
TRANSFORMERS

for
Auto Radios • Rural Radios

Hit! Me eye! It's a HOME RUN. For the Stancor line of Battery-Operated Transformers is the ONLY COMPLETE LINE that can be bought.

Again Stancor leads! Why waste your time and handicap your service by ordering replacements from a dozen sources? Stancor has everything you need! Complete lines of Exact Duplicate and Universal Transformers for every requirement . . . complete assurance of highest quality . . . and a sure profit under Stancor's price policy.

Write for price sheets and complete information.

**S T A N D A R D
T R A N S F O R M E R
C O R P O R A T I O N**
850 Blockhawk Street Chicago

Electro-Acoustic

MODEL
EAP - 2232
30 WATT

115 VOLT AC-6VOLT DC
COMBINATION-
MOBILE
SOUND SYSTEM

\$225.00 List Price F.O.B.
Fort Wayne, Indiana

**IT'S A SENSATION! IT'S NEW!
THERE'S A BIG MARKET!**

1. It will outperform any mobile equipment regardless of price.
2. It can be set up quickly and easily for use with any 6-volt storage battery in truck or automobile and
3. —requires no Power Pack. Change-over from 6 V. DC to 115 V. AC is accomplished AUTOMATICALLY by merely inserting the desired supply cord.
4. Can be taken inside and used for church, ball-room or auditorium — operating from any 50-60 cycle, 115-volt AC power source.
5. Features the Electro-Acoustic original "Jar-proof" Pickup which follows the grooves no matter how rough the road or pavement.

A complete line of Sound Systems for permanent installation or portable use from \$53.00 up. Fully licensed.

COUPON

ELECTRO-ACOUSTIC PRODUCTS CO.
Dept. T, Fort Wayne, Indiana. Date.....

Please send me special bulletin on the Model EAP-2232 Mobile System and the name of my nearest distributor. I am also interested in receiving complete information on

Electro-Acoustic Portable Systems Electro-Acoustic Amplifiers
 Magnavox "EA Special" Speakers

NAME

ADDRESS

CITY..... STATE.....

Model I. F. T10-3... 460-R
 Chassis Peak T11-8... 460-R
 9 T G'n'l purpose all wave. 445

RCA - VICTOR*
 Continued from June
RADIO TODAY
 C15-3... 460-R
 C15-4... 460-R
 D7-7... 460-R
 D8 28... 460-R
 D9-19... 460-R
 D11-2... 460-R
 D22-1... 460-R
 D-22-1A... 460-R
 M30... 175
 M32... 175
 M34... 175
 M101... 175-R
 M104... 175-R
 M105... 175
 M107... 175-R
 M108... 175-R
 M109... 175-R
 M116... 175
 M123... 175-R
 P31... 175
 R4... 175
 R6... 175
 R7... 175
 R7A... 175
 R7-DC... 175
 R7-LW... 110
 R8... 175
 R8-DC... 175
 R9... 175
 R9-DC... 175
 R10... 175
 R10-D.C... 175
 R11... 175
 R12... 175
 R21... 175
 R22... 175
 R25 (DC)... 175
 R28... 175
 R28-BW... 175
 R28-BWC... 175
 R28-P... 175
 R37... 175
 R37-P... 175
 R38... 175
 R38-P... 175
 R43... 175
 R50... 175
 R51-B... 175
 R53-B... 175
 R55... 175
 R70... 175
 R71... 175
 R71-B... 175
 R72... 175
 R73... 175
 R73-A... 175
 R74... 175
 R75... 175
 R75A... 175
 R76... 175
 R77... 175
 R78... 175
 R-90... 175
 R90-P... 175
 RAE26... 175
 RAE59... 175
 RAE68... 175
 RAE79... 175
 RAE84... 175
 RE16... 175
 RE16A... 175
 RE18... 175
 RE18-A... 175
 RE19... 175
 RE20... 175
 RE40... 175
 RE40-P... 175
 RE80... 175
 RE81... 175
 R023... 175
 R023 (SW) 1.075
 SW2... 1.075
 T4-8... 460-R
 T4-8A... 460-R
 T4-9... 460-R
 T4-9A... 460-R
 T5-2... 460-R
 T6-1... 460-R
 T6-7... 460-R
 T6-9... 460-R
 T6-11... 460-R
 T7-5... 460-R
 T7-12... 460-R
 T8-14... 460-R
 T8-16... 460-R
 T8-18... 460-R
 T9-7... 460-R
 T9-8... 460-R
 T9-9... 460-R
 T9-10... 460-R
 T10-1... 460-R

RADIOBAR
 105... 465
 106... 252
 210... 262
210B... 262
210C... 262
 505... 262
 506... 262
 508... 175
 508, No. 1, No. 3... 262
 510... 262
 526... 175
 528 No. 1... 262
 528 No. 3... 262
 107 (Philco 37-84) 470

504 (Philco 37-610) 470
 507 (Philco 37-610) 470
 510 (Philco 37-650) 470
 515 (Philco 37-650) 470
 528 (Philco 37-620) 470
 536 (Philco 37-640) 470
 550 (Philco 37-670) 470

RADIO CHASSIS
 2... 175
 5... 175
 A-5-D... 175
 A-6-D... 175
 AC-36... 175
 AL33... 456
 L-5-D... 456
 L-6-W... 115
 LSA-36... 175
 LSA-37... 175
 OAC-36... 175
 SB37... 456
 SL853... 456
 V6... 175
 Auto... 175

RADIO CIRCULAR "ACE"
 817... 456
 5 T (AC-DC) 456
 5 T (AC)... 456
 5 T Bat. AW 456

RADIO MFG. ENGINEERS
 RME 69... 465

RADIOLA*
 See RCA-Victor

RADIO PROD. SALES "CLIPPER"
 60... 456
 78... 456

RADIO RECEPTOR
 AR-3... 175

RADIOTROPE
 70R... 262
 71R... 262
 72R... 262
 73R... 262

RADOLEK*
 450/10151... 456
 511/10153... 456
 626/10150... 456
 951... 265
 956... 465
 958... 465
 10150... 175
 10151... 456
 10951... 262
 10956... 465
 10962... 456
 10963... 456
 10964... 456
 10966... 456
 10967... 456
 10968... 456
 10969... 455
 10970... 456

Model I.F. Peak

10980... 465
 10981... 465
 20968... 456
 K16701... 456
 K16702... 456
 K16703... 456
 K16705... 456
 K16706... 456
 K16720... 456
 K16721... 456
 K16722... 456
 K16723... 456
 K16724... 456
 K16725... 456
 K16726... 456
 K16727... 456
 K16728... 456
 K16740... 456
 K16743... 456
 K16747... 456
 K16746... 456
 K16748... 456
 K16750... 456
 K16749... 456
 K16751... 456
 K16752... 456
 K16753... 456
 K16756... 456
 K16759... 456
 K16770... 465
 K16771... 465
 K16772... 465
 K16773... 465
 K16777... 465
 K16780, K16790 465

REPUBLIC INDUSTRIES
 BP-5E... 115
 CS-6... 115
 RC-5... 175
 RC-6... 175
 SL-5-D... 115
 SL-6... 115
 SL-6-D... 175
 TL-6C... 175
 TR-5B... 175
 MS... 175
 Patrician... 175
 42... 175
 50-L... 175
 50-S... 175
 51... 175
 55... 456
 56... 456
 311... 456
 SR228... 175
 SR-230... 375
 SR-229... 175
 U6-10160... 175
 SR287... 175
 Custom Craft... 175
 Oetomatic SR287... 175
 ST Duola... 465
 6T Auto... 265
 6T Duola... 465
 8T 2 volt... 175
 10 Tube Magic Messenger... 175

ROOTS AUTO RADIO MFG.
 55... 175
 R-34... 175

REMLER
 4... 250
 10... 180
 10-3... 250
 10-4... 450
 11... 180
 12... 450
 13... 450
 15... 180
 15-3... 180
 15C... 180

ROYAL*
 (Cons. Rad. Prod. Co.)
 R5D... 456-R
 R5DC... 456-R
 R5JMC... 456-R
 R6G... 456-R
 R6GC... 456-R
 R6GH... 456-R
 R6GHC... 456-R
 R6GM... 456-R
 R6GMC... 456-R
 R6JM... 456-R
 R8J... 456-R
 R8JC... 456-R
 RT Auto... 175-R
 RTA Auto 456-R

ROYALE
 48... 000
 53A... 465
 63A... 465

SARA*
 SJ-4... 175-R
 SJ-4K... 125-R
 S-39... 125-R
 S-39B... 125-R
 S-40... 125-R
 S-40L... 125-R
 S-41L... 125-R
 S-42LB... 125-R
 S-47... 125-R
 S-48... 125-R
 S-49... 125-R
 S-51... 456-R
 S-55... 456-R
 S-61... 455-R

SCOTT
 All Wave... 470

SENTINEL*
 See Erla

SHELLEY
 5... 460
 6... 460
 34... 460
 48... 460
 65... 460
 67... 460

McMURDO-SILVER*
 3A... 465
 SA... Super
 World-Wide Nine 465
 Masterpiece I 465

C—Condensers
 R.M.A. color coded

R—Resistors
 R.M.A. color coded

$\frac{1}{2}$ —R.M.A. color coding used throughout the set

Masterpiece II 465
Masterpiece III 465
Masterpiece IV 465
Masterpiece V 465
Masterpiece VI 465
Professional 5-C 465
Professional 5-D 465

SILVER-MARSHALL*
 A... 175
 B... 175
 C... 175
 D... 175
 E... 175
 F... 175
 G... 175
 J, JT... 175
 K, KB... 175
 O... 465
 OD... 465
 R... 465
 RT... 465
 V... 465
 X... 465
 Y... 465
 Z... 472.5
 Z-10... 465
 Z-13... 472.5
 36A... 175
 41... 175
 683... 175
 714... 175
 716... 175

724 AC... 175
 724 DC... 175
 726... 175
 727 DC... 175
 727 SW... 465
 728... 178
 728 SW... 465
 729 SW... 465
 738 Converter 1.000
 739 Converter 1.000
 773... 175, 115
 782... 175
 1022... 175
 1040... 175
 4801 (Early)... 465
 4801 (Late)... 175
 4802 (Early)... 465
 4802 (Late)... 175
 All World Deluxe 465
 All World 5... 465
 Bearcat... 175
 Round World 35 465
 Super Air Flight 456

1711-A... 480
 1712... 175
 1713... 175
 1714... 175
 1715... 175
 1720... 175
 1721... 175
 1722... 175
 1722X... 175
 1725... 175
 1726-X... 175
 1728-A... 000
 1729... 175
 1830... 175
 1731... 456
 1732... 175
 1732X... 175
 1733... 480
 1743... 456
 1744... 480
 1745... 480
 1750... 175
 1760... 480
 1780... 480
 1801... 456
 1801A... 456
 1802... 445
 1802-A... 445
 1803... 445
 1803-A... 445
 1804... 480
 1805... 480
 1805A... 175
 1806... 445
 1807... 445
 1808... 480
 1808A... 175
 1809... 175
 1811... 175
 1820... 480
 1821... 480
 1822... 445
 1823... 445

SILVERTONE
 44... 175
 47... 175
 58... 175
 50... 175
 51... 175
 52... 175
 55... 1000
 56... 175
 62... 175
 69... 175

Model	I.F.	1824
Chassis	Peak	
1825	480	445
1825-A	175	480
1826	480	480
1826A	175	480
1827	480	480
1828	480	480
1829	445	445
1830	445	445
1831	445	445
1832	480	480
1832-A	445	445
1833	175	175
1840	480	480
1841	175	175
1845	175	175
1850	480	480
1851	480	480
1852	480	480
1853	480	480
1854	175	175
1855	480	480
1857	175	175
1857-A	175	175
1858	175	175
1859-A	370	370
1862	480	480
1864	175	175
1868	480	480
1870	480	480
1904	175	175
1904-A	175	175
1906	175	175
1914	175	175
1818A	385	385
1920	480	480
1922A	175	175
1926	480	480
1932A	175	175
1933	174	174
1935	450	450
1936	175	175
1939	175	175
1949, 1949A	456	456
1954	175	175
1964, 1964A	175	175
1968A	385	385
1980	480	480
1982A	175	175
1985	450	450
1986	262	262
1987	262	262
1988	465	465
1989	465	465
1992A	175	175
1993	175	175
1995	450	450
1996	175	175
4000, 4400A	465	465
4401	465	465
4402	465	465
4403	262	262
4404	465	465
4406	465	465
4408	465	465
4410	465	465
4411	465	465
4419	465	465
4420	465	465
4421	465	465
4424	465	465
4425	465	465
4426, 4426A	465	465
4426	465	465
4429	465	465
4431	465	465
4432	465	465
4434	456	456
4435	465	465
4436	465	465
4437	465	465
4438	465	465
4441	465	465
4444	465	465
4445	465	465
4446	465	465
4447	465	465
4449	465	465
4450	465	465
4451	465	465
4459	465	465
4461	465	465
4463	262	262
4464	262	262
4465 (100151)	456	456
4465 (101410)	465	465
4466	456	456
4467	456	456
4469	456	456
4473	465	465
4477	465	465
4478	262	262
4484	465	465
4485 (101410)	465	465
4485 (100151)	456	456
4486 (101425)	465	465

To be continued in August **RADIO TODAY**

*Indicates that the listings have been checked by the manufacturer.

Whenever possible, it is recommended that reference be made to the manufacturer's service notes for complete information on the set.

While every effort has been made to have this listing 100% accurate, in a compilation of this magnitude, some errors are possible. The editors will appreciate hearing of these mistakes. Copyright 1937 by Caldwell-Clements, Inc. Not to be reprinted without written permission.

Acknowledgement is given to the following additional sources of information: Bernsley's Official Radio Service Handbook, Gernsback's Official Radio Service Manuals, Ghirard's Radio Field Service Data, Hygrade Sylvania's Auto Radio Servicing & Installation, National Union's Official Chart of Peak Frequencies, Rider's Perpetual Trouble Shooters Manual.

EACH TUBE IN SET A VACUUM TUBE VOLTMETER

Milliammeter in cathode lead of amplifier tube valuable analysis method

★ WITH the introduction of free point voltage analysis and other modern test equipment, the use of a milliammeter in measuring tube performance has become less. In fact, many of the set manufacturers no longer give current data for the various amplifier tubes in their service sheets.

By using an adapter which opens up the cathode lead for inserting milliammeter, the total space current (plate and screen grid) is easily read on the meter without disturbing the critical tuned circuits, since the added capacity is negligible.

Each tube so equipped acts as its own vacuum tube voltmeter as well as an all-in-one analyzer for the stage under test. The current that is measured is dependent upon the grid and plate voltages, and screen voltage if a screen grid tube.

Main value of this type of analysis is that the tube will measure its own grid voltage without drawing any cur-

rent from the high-resistance grid circuit. Of course, it will not measure voltages within 2 to 5 per cent, but with experience and a knowledge of the plate (and screen) voltage, a very good estimate of the actual grid voltage can be made. It lends itself admirably to check on the AVC voltage and bias of stages which have a grounded cathode and grid voltage that is negative with respect to ground. While a vacuum tube voltmeter is the ideal device for such measurements, this method of analysis is worthy of attention.

An inspection of the characteristic curves of any vacuum tube will show how the plate current varies with changes in voltage. (It must also be realized that tubes themselves vary, so that these characteristics are only approximate.) These curves will give the serviceman a basis on which to interpret the current readings. As an example—a type 2A5 with 250 volts on the plate and pentode connected, will draw 34 mils (plate current only) when the grid is -16.5 volts. If the voltage is -15, the current will be 37 mils. Or if overbiased to -20 the plate current is 28 mils. To be added to these plate current values is 6.5 mils for the screen current.

Complete check-up on stage

Changes in the plate or screen voltage will also reflect as changes in the cathode (total space) current. So if everything is not as it should be, including the tube itself, the cathode current will not usually be normal. If the manufacturer's service sheets carry a tabulation for tube currents, the serviceman can easily check the stage under measurement.

As voltage measurements in the plate (and often the screen) circuit are easily made, since they are usually low resistance, they should be made in the normal manner and the current analysis depended upon as a check on the grid voltage and tube itself. If the cathode reading is too low and the tube is known to be good, then it follows that the bias is too high, and vice versa.

In AVC circuits current analysis is valuable in determining the operation of the AVC and the controlled tubes. When a station or signal is tuned in, the cathode current will drop, since

High resistance circuits require measurements with a vacuum tube voltmeter. The tube itself with a cathode milliammeter acts as such.

the diode detector has developed a negative voltage that is fed to the grid of the tube. If there is a delayed AVC signal, the AVC is not applied to the amplifier tubes until the signal developed at the diode exceeds a certain amount. This function can be checked if the test oscillator employed will attenuate to a low enough degree.

AVC testing

No AVC to a tube (indicated by no change in cathode current when a signal is received) means that the tube is not being controlled. This may be due to either an open or ground in the AVC circuit. Leaky AVC by-pass condensers will often decrease the amount of AVC obtained by shorting part of it to ground. In order to fully interpret the cathode currents the serviceman should have complete circuit of the set available and a tabulation of the tube currents to be expected.

The AVC voltage developed is dependent so much upon the amplification of the set as well as the input signal, that measurement of it gives an excellent idea of how the I.F. and R.F. amplifiers are functioning. The greater the voltage (lower cathode current), the greater is the gain. Consequently, the current analysis method can be used in conjunction with one of the controlled tubes as an indicator to show the relative effect of replacing old tubes with new, certain circuit adjustments and changes. Tubes or adjustments located after the AVC stage

A voltmeter connected as indicated will not give a true grid reading while a milliammeter in cathode circuit as shown will give a fairly accurate indication, if interpreted properly.

AVC voltages are readily checked by allowing an AVC controlled tube to act as a vacuum tube voltmeter.

the AMPERITE VELOCITY with NEW DESK STAND

the
LEADING VALUE IN P. A.
EQUIPMENT TODAY!

A modern, versatile combination. Ideal for Desk, Pulpit, Footlights, Banquets. Leaf spring suspension acts as extra shock absorber.

STAND ONLY
LIST \$4.00

Name Plate with maximum of 10 letters.
LIST \$2.00

Microphones:

Models RBHn (High Imped.); or RBMn (200 ohms); with Cable Connector & Switch... LIST \$42.00.

Models RBSn, RSHn, streamline design, slightly lower output than above, with switch only... LIST \$32.00.

NEW "HAM MIKE"

No Peaks! No Splashing! Real Broadcast Quality!

RF CHOKE CIRCUIT INCLUDED IN MICROPHONE

Finest mike ever designed for "hams". No peaks, thereby allowing a higher percentage of modulation without splashing. Output, -68 db. Operates directly into grid of tube. Rugged. Not affected by climate or pressure changes.

MODEL HAM (High Imped.) or MODEL HAL (200 Ohms) Gunmetal, LIST \$22.. Chrome, LIST \$23.00. Price includes special Ham Desk Stand with individual call letters, and 6 feet of cable.

AMPERITE MODEL RAL

A popular Amperite Velocity of very high excellence. Used for both speech and music. No peaks. Flat response over audible range. Output, -68 db. Triple shielded. Fitted with shock absorber and swivel bracket. MODEL RAL (200 ohms) with 8 ft. of cable; MODEL RAH (2000 ohms) high impedance, with 12 ft. of cable. Gunmetal, LIST \$22.00 Chrome, LIST \$23.00

FREE: Window Decal & Window Display

AMPERITE Co. 561 BROADWAY, N. Y. Cable Address: Alkem, New York

AMPERITE Velocity MICROPHONE

CATHODE CURRENT ANALYSIS—Cont'd.

will have no effect on the AVC voltage. In fact, one large radio service laboratory uses this simple adapter device as a resonance indicator when aligning the set.

An idea of the mutual conductance of a tube can be readily obtained by comparing the maximum and minimum plate currents of the tube under test (AVC controlled, of course) when the signal generator is advanced from minimum output to that required for full output of the set. (Use same two output settings on signal generator.) The tube with the greatest variation in these two readings has the greater mutual conductance.

Comparative sensitivity tests

By keeping the set and signal generator in step and tuning over the dial the sensitivity of the set can be checked approximately over any one band. While the sensitivity may be much lower at one end of the band, the change should be gradual as the set and signal generator are varied in synchronism. Any abrupt drops in the signal strength as indicated by an increase in cathode current may mean that a dead spot is present.

As was pointed out in the beginning of this discussion, this method of analysis is not a precise one—however, to the serviceman with limited equipment especially, it can be valuable in determining certain factors that are not measureable with the instruments on hand.

IMPORTANCE OF LOUDSPEAKER EFFICIENCY IN SOUND WORK

★ Need for a good loudspeaker is being overlooked by many sound installers. The reproducer is as important as adequate power output in the amplifier itself. Quality speakers will help give lifelike tone when used with a high-grade mike and amplifier.

Speaker efficiency is often neglected by sound experts when planning an installation. Altogether too many of them think only in terms of electrical wattage rating of the amplifier.

Sound energy, which fills the auditorium, is far less than the electrical amplifier output. For instance, a 10-watt amplifier when connected to a speaker with 5 per cent efficiency delivers only ½ watt of actual sound energy. A 5-watt amplifier with a 10 per cent efficient speaker will deliver

½ watt of sound energy. And a 2-watt amplifier connected to a 25 per cent efficient speaker would deliver the ½ watt of energy. In other words, a 2-watt amplifier used with a highly efficient speaker will deliver as much "sock" as a 10-watt one with a poor speaker.

Speakers with high efficiency are more expensive than the others—but in many cases it is desirable (and cheaper) to have an expensive speaker and a small amplifier rather than a big (and expensive) amplifier and several cheap speakers.

Price vs. efficiency

One large speaker manufacturer has just published a leaflet which lists the relative speaker efficiencies. Below are the net prices and efficiencies for these 12-inch units:

Type	Net Price	Relative efficiency
Type 1 (PM)	\$9.26	1
Type 2	9.70	2½
Type 3	12.64	4
Type 4 (PM)	21.76	4

While all of these units are the same size and made by the same manufacturer, there is an overall difference of 4 to 1 in the efficiency. Type 3, an electrically excited dynamic, is more than 1½ times as good as Type 2. In addition, it will handle 12 watts to the 10 watts of Type 2.

The higher efficiency means that Type 3 will be as effective with a 10-watt amplifier as Type 2 will be with a 15-watt system. Since Type 2 will handle only 10 watts, it will also be necessary to use 2 of them with 15 watts output.

Net savings by using Type 3 speaker will be lower cost of a 10-watt amplifier as compared to a 15, and the price of 1 speaker instead of 2 (speaker savings alone approx. \$6.75).

The listing above also gives an indication of the difference in price between PM and ordinary dynamics for the same efficiencies.

On complete sound systems which are merchandised as a unit, the sound dealer should consider the efficiency of the loudspeakers as well as the output of the amplifier. Inefficient reproducers will greatly lower the capabilities of a good amplifier.

Savings on power bill

Another advantage of using high-efficiency speakers is that of savings on the electric power bill. If a 30-watt amplifier will do the job okay with suitable speakers, while 60 watts

Indian Trailer outfitted as service shop by Supreme attracted much attention at the recent Chicago radio show. Many servicemen feel that it opens up a new approach to servicing in the rural areas.

is required with low-efficiency speakers, up to 100 watts or more of AC power consumption can be saved by using the 30-watt system.

Over a period of time the savings in power will be appreciable, particularly if the amplifier is used continuously. So even if the increase in speaker price is not cancelled by a lower amplifier cost, the savings in the power bill may be great enough to warrant the higher initial cost.

For portable sound systems, where power to run the system is limited, the use of a high-efficiency speaker is most desirable. In many instances it might be advisable to spend quite a few extra dollars buying the most efficient speakers possible. In this manner high acoustical (sound energy) output would be available from a rather small sound system.

Thing to remember about sound equipment is that sound energy is important—and that sound energy is dependent as much upon the speaker as upon the watts output of the amplifier. Speaker efficiency times the electrical watts equals sound energy.

Speaker size important

Usually large speakers are more efficient than small ones—but this is not always true. The manufacturer mentioned previously has a 15-inch speaker that is less than half as efficient as his best 12-inch unit. However, the 15-inch one is cheaper than the 12.

Not a few servicemen have the idea that they can't use a large speaker with a small power output. They feel that a speaker that can handle 15 watts will not work as efficiently when used with only 3 or 5 watts. This is a false impression. The efficiency of a speaker unit is independent upon the power supplied to it by the amplifier.

SERVICE WORK LEADS TO MANY RADIO SET SALES

★ Harold R. Nitzke, owner of the Radio Doctors, 1128 N. 8th Street, Sheboygan, Wis., states that he believes in doing all his own service work so far as possible, because it enables him to sell more radios.

Mr. Nitzke says that he has from 150 to 200 service calls a month and he manages to fulfill most of them himself. On fully 90 per cent of these calls Mr. Nitzke reports he is able to sell additional parts such as resistors, condensers, tubes, etc. If he notes that the radio is obsolete, he advises the owner that he doesn't think it would pay to repair the set, but that it would be a better idea to buy a new one. Thus many sales of new sets are made.

Or if Nitzke notices that the radio set owner is a fellow who likes mechanical perfection in any apparatus he urges the purchase of a new set upon him, even though the present set may be only two or three years old. Thus by knowing his customers, Nitzke often makes sales that someone else might pass up.

"We also do service work for other dealers in and about Sheboygan," declares Mr. Nitzke, "but I like to handle my own service calls, as all these set owners are active prospects for new radios and I feel I can handle them better than anyone else whom I might hire. I am sold on this business more than any salesman I could hire, and therefore do a better selling job."

Mr. Nitzke does his testing of tubes right in the front of his store where passersby can see him. He throws the old tubes in a large pile in the window. This action attracts many people who later bring their tubes in to be tested at the Nitzke store.

UNIFORMLY DEPENDABLE

... Another
ARCTURUS
achievement in
engineering precision

Arcturus perfection of engineering detail that assures such uniformly superior tubes is nowhere better evidenced than in the popular 75 Double Diode Triode.

Unique treatment of the grid, coupled with the famous Arcturus diode test which simulates actual set operation (rather than purely static conditions) assure maximum sensitivity over a longer period of time. They are your further guarantee of the utmost efficiency in a. v. c. operation. Special chemical and mechanical treatment of the mica results in low noise level. Close tolerances in the mica enable elements to be "locked" rigidly in place for exceptionally sturdy, short-proof construction. Outstanding care in filament design reduces hum, gives longer life and protects against damage by overloads.

Add these points of manufacturing superiority to the final Arcturus test in an actual radio circuit and you have convincing proof of modern, up-to-the-minute tubes that meet today's most exacting demands for performance and durability.

ARCTURUS PIONEERED "G" TUBES
ARCTURUS
RADIOTUBE CO.
Newark, N. J.

ARCTURUS

INDEPENDENT TUBES FOR DEALERS WHO DO THEIR OWN INDEPENDENT THINKING

"We're with Centralab all the way!"

-says EASTERN AIR LINES

"Centralab Variable Resistors

have been giving very satisfactory service in our ground station and aircraft applications. We find them dependable and economical for many varied applications in our communications equipment."

Don C. McRae,
Supt. of Communications

Old Man Centralab

takes to the air with the finest recommendations . . . with a pilot's license for smooth frictionless performance. Eastern Air Lines take no chances . . . they realize that trouble-free communication facilities are mighty important toward maintaining schedules . . . their ships and ground sets are Centralab equipped.

Schedule your replacement work Centralab Controls. Smooth, certain attenuation . . . plus long life and absolute customer satisfaction are definite.

**Get the 1937
Volume Control Guide**

STANDARD RADIOHM

Centralab

Milwaukee, Wis.

Division of Globe Union, Inc.

BRITISH CENTRALAB, Ltd.
Canterbury Road, Kilburn
London, N.W.6, England

FRENCH CENTRALAB CO.
118 Avenue Ledru-Rollin
Paris XI, France

SERVICE NOTES

SET SPECIFICATIONS

★ Featured this month in RADIO TODAY and in June are the complete specifications of practically all the 1937-38 radio sets. These "spex" list complete data on the receivers—of particular interest to the servicemen are the I.F. peak frequencies of all the superhet models.

Power line watts and battery drains are listed, too, for each model. These power consumption figures can be used by the servicemen as a rapid check on the condition of the set. If the power line watts are abnormally high, it may mean a shorted or leaky filter condenser, a breakdown in the power transformer, etc. An excessive battery drain will mean that the batteries in the set will not stand up as they should and the serviceman should rectify the difficulty before returning the set. Keep these valuable specifications for future use.

ELECTRONIC TONE CONTROL

★ Featured in some of the Bogen amplifiers is an electronic tone control. Illustrated in the accompanying diagram is the circuit of this tone control.

The output of the tube on the left is fed into two channels—high frequency and low frequency. The low frequency channel (upper) consists of a large coupling condenser (1/2 mf.) which readily passes the bass. The highs which go in this channel are by-passed by the .1 mf. condenser which shunts the 500,000 ohm bass tone control. Two 6C8 tubes are required to handle the bass frequencies.

The lower channel for the high frequencies has a small coupling capacitance of .001 mf. which keeps the bass from reaching the high-frequency type 6L5 amplifier tube.

It is apparent that these controls will also have a marked effect upon the gain of the amplifier—so ordinarily the controls should be operated as near the full-volume position as possible so as not to decrease the amplifier gain.

The output of the high and low frequency channels is combined in the plate circuits of the tubes before being fed to the grid of the next amplifier stage.

SERVICE INSTRUMENTS RECORDED

★ A novel feature of the registration card which members of the Cleveland local union, I.B.E.W., fill out, lists the types, serial numbers, and makes of servicemen's instruments. This is to provide positive identification in case an instrument is stolen. The cards are on file at the organization office, 1248 Walnut Avenue, Cleveland. There, also, are listed instruments available for rental by servicemen.

PEAK VOLTAGES AND CONDENSER FAILURES

★ Occasionally condensers in a given circuit will break down for no apparent reason. A d.c. meter placed across the condenser indicates that the potential is well below maximum rating. Why?

In explaining this seeming mystery,

ELECTRONIC TONE CORRECTOR

Electronic tone control as employed in the Supreme Fidelity CX-30 amplifier. Dual tubes are used in the bass channel to take care of the relatively large amount of power handled.

Here Comes the MAINLINER

MODEL M.L. \$2.95

A New WARD AERIAL

The "MAINLINER" mounts to side of car. Telescopic, extending to 56 inches. Made of Chromium plated brass and stainless steel. Fits every make of car.

PROMPT DELIVERIES

WARD PRODUCTS CORPORATION
MANUFACTURES THE WORLD'S
FINEST LINE OF AERIALS
TOP -- POLE -- UNDERCAR
SEND FOR CATALOG TODAY

WARD PRODUCTS CORP

WARD BUILDING

CLEVELAND, OHIO

"BULLET" MIKES

... New 1938 Models Now
Ready—Get Details

When our engineers created the new 1938 "Bullet" dynamic microphones they built a line unsurpassed in quality and performance. "Bullet" mikes are remarkably sensitive, rugged and dependable. You who appreciate fine quality in sound reproduction will do well to get complete data on the new "Bullet" line. Models TR-5, 6, 7, 8 and 9 range in list price from \$27.50 to \$90.00. There's a model to fill your need. For complete data and prices, write now to Dept. IT.

Some territories open if you are a distributor—ask.

"BULLET" MICROPHONES

Made only by

TRANSDUCER CORPORATION
30 Rockefeller Plaza New York

the Engineering Department of Aero-vox Corp. points out that a contributing cause is found in the presence of alternating voltages not shown by the meter, which subject the condenser to potentials above the maximum allowable limit. In addition to constantly recurring peaks of this nature, there may be occasional peaks due to surges in the line or sometimes when switching the apparatus "on" or "off".

A typical example of a condenser subject to peaks is the first filter condenser in a power pack. Blocking condensers in an output stage have an alternating voltage super-imposed on the direct voltage. So, instead of being subjected to only 250 or 300 volts, the potential across such a condenser may vary between 50 and 500 volts. When a receiver is not operating properly it may be that conditions exist which cause abnormally high peak voltages.

Before blaming the condenser for its failure, therefore, it may be well to test the circuit for peak or surge voltages which, as already pointed out, may be quite aside from known operating voltages. The cathode ray analyzers now available are particularly adapted to this kind of testing, since they enable the user to observe wave shapes and to measure voltages. A peak voltmeter may also be employed.

FREE N.R.I. INTERFERENCE ELIMINATION LESSON

★ Recognizing the steadily growing importance of interference elimination as a profit-builder for servicemen, the Sprague Products Company of North Adams, Mass., makers of Sprague condensers, has made arrangements with the National Radio Institute of Washington, D. C., to distribute a number of free copies of the N.R.I. Lesson, "How to Eliminate Man-Made Interference." Requests for the lesson booklet, which includes 32 pages profusely illustrated with cuts and diagrams, should be made direct to the Sprague company.

The booklet covers the subject from beginning to end, telling first how to locate the source of radio noise and then how to remove the cause by installation of the proper filter condensers, chokes, etc. N.R.I. has also recognized the importance of the Sprague interference analyzer and the noise filters which the company has pioneered and perfected. This plan is based on keeping this business in the hands of the serviceman and out of the consumer's hand. It is for this reason that Sprague has not made plug-in type filters.

Salesmanager Harry Kalker, who

The New P.O.E. TESTER POWER-OUTPUT-EMISSION

(MODEL 1504)

**MODEL
1504
DEALER PRICE
\$56.67**

Give All Radio
Tubes a Com-
plete Test.

★

Simulates Set
Operating Con-
ditions.

Model 1504 Combines in One Tester the Following Instruments:

- | | |
|---|---|
| 1. Power Output Test for All Amplifying Tubes | 6. D.C. Voltmeter |
| 2. Emission Test for All Tubes | 7. D.C. Milliometer |
| 3. Free Point Tester | 8. A.C. Voltmeter |
| 4. Neon Short Test | 9. Ohmmeter |
| 5. Separate Diode Test | 10. Condenser Test for Shorts |
| | 11. Electrolytic Condenser Leakage Test |
| | 12. Decibel Meter |

This very popular Multipurpose Tester has been brought up-to-the-minute for 1937-38. Beautiful new etched panel has natural silver background with sunken black lettering. Fittings are finished in red.

OTHER MODEL P.O.E. TESTERS

Model 1503—Same as Model 1504 but with two metal side panels (with operating data) instead of free point tester. Dealer's Net Price\$46.67
Model 1502—Power Output - Emission Tube Tester only. Same case as Model 1504. Truly a final analysis tube tester. Dealer's Net Price\$36.67

SEE YOUR JOBBER • WRITE FOR CATALOG

TRIPLET
Precision

ELECTRICAL INSTRUMENTS

THE TRIPLET ELECTRICAL INSTRUMENT CO.
197 Harmon Ave., Bluffton, Ohio

Without obligation please send me more information on Model 1504; Model 1503; Model 1502.

I am also interested in.....

Name.....

Address.....

City..... State.....

**P.A.
BOOM**
RENT
SELL, OR
INSTALL
This 30

WATT PORTABLE
SYSTEM WITH
SLIP-IN CASE
NOTHING ELSE
TO BUY—READY
FOR OPERATION

\$92.95
MODEL
860-F

GET in on the ground floor of the coming P.A. Boom with Lafayette—There are a dozen opportunities for sales and rentals right in your community. Start pushing P.A. now and—build a bankroll the easy way—the Lafayette P.A. way.

WHOLESALE RADIO SERVICE CO.
NEW YORK, N. Y. • CHICAGO, ILL. • ATLANTA, GA.
100 SIXTH AVENUE • 901 W. JACKSON BLVD. • 430 W. PLACHTREE ST., N. W.
BRONX, N. Y. • NEWARK, N. J. • JAMAICA, L. I.
342 E. TOROHAM RD. • 219 CENTRAL AVE. • 10-05 124th STREET

WHOLESALE RADIO SERVICE CO., INC.
100 Sixth Avenue • New York, N. Y.
RUSH FREE CATALOG
No. 68-12G7

NAME.....
ADDRESS.....
CITY.....STATE.....
FREE

Have you ordered
a subscription to
RADIO TODAY?

... to make sure of reading it regularly? If not, you are missing radio's outstanding magazine—edited in a fast tempo for a swift-moving industry—growing like the dickens!

And here is something you get with it, FREE. The 1937-38 edition of the RADIO YEAR BOOK (containing the industry's only complete trade directory and page after page of useful reference data) is sent free with a new subscription to RADIO TODAY or the renewal of an old one. One year, \$1.00; three years, \$2.00. Send your order today—on your letterhead, please.

RADIO TODAY
480 Lexington Avenue
New York, N. Y.

SERVICE NOTES

has just returned from a visit to the trade throughout the East, where he appeared as guest speaker before more than a dozen service meetings, reports a steadily growing interest in interference elimination work.

"I regard this as one of the 'coming' big opportunities for servicemen to expand their usefulness and increase their profits," states Mr. Kalker. "Slowly, but surely, the public is coming to understand that practically any radio noise can be eliminated by proper filtering. Here and there cities and towns have already passed local ordinances requiring that noise makers be filtered. In several cases recently, we ourselves have supplied at the request of local service organizations, sample ordinances which they intend to make every effort to have passed.

"Thus, it is easy to see which way the wind is blowing. I am convinced that the serviceman who will devote some study to interference elimination and make himself known as an expert at this kind of work can boost his earnings materially."

Device for comparing radio tubes in the set now being used in Germany.

can be furnished for all work and parts necessary exclusive of alignment if the customer so desires. He must be informed as to the condition of his receiver if same is not in complete alignment.

(Servicemen: what are your policies and feelings concerning flat rate charges?—Service Editor.)

ALIGNMENT CHARGES

★ Alignment of a set is more than a five-minute job with A. E. Rhines Radio Engineering Service of New York. It consists of using a piezo-electric calibrator to check all frequencies both in 100 and 1000 KC steps—and while in use it serves to check each setting of the test oscillator for drift. And if drift is present, correction is made for it—and the set is aligned on the nose always.

When the receiver is thus aligned, Rhine knows that it will give peak performance at every point.

Prices for such alignment of super-het receivers are as follows:

Sets of 9 tubes or more	
BC band only (including I.F.)	\$8.75
BC plus 1 shortwave band	13.00
BC plus 2 shortwave bands	16.00
BC plus 3 shortwave bands	17.50
Sets of 8 tubes or less	
BC and I.F.	6.00
BC plus 1 shortwave band	8.50
BC plus 2 shortwave bands	11.00
BC plus 3 shortwave bands	12.50
Midgets—5 tubes or less	
BC and I.F.	4.50
BC plus 1 shortwave band	6.50
BC plus 2 bands	8.00
BC plus 3 bands	8.75

Charges indicated are to be made whether alignment is the sole requirement—or in case where alignment is necessary in addition to other repairs indicated on the estimate. Estimates

TUBE COMPARER

★ A device for simplified comparison tests of radio tubes in the customer's radio is now in use in Germany. Instrument consists of a plug-and-cable arrangement terminating in a small box with dual tube sockets. A switch selects either the old tube in the set or the new one.

In this way an instantaneous comparison of the tubes is obtained. The quality and sensitivity can be readily checked. In audio circuits the effects of capacity in the lead are negligible. Detuning of the circuit on RF is compensated for by increasing gain of the set.

SERVICE TIPS *

Silver-Marshall R (10 Tube) 5 to 10 minutes starting time

★ If the volume suddenly rises on removing the a-v-c tube (1st 27 near two 51's) replace the first filter condenser with an 8 mfd. electrolytic unit. Improper filtering acts as a signal on the a-v-c grid. Volume may be improved by replacing the parallel 27 2nd. detectors with 56 type tubes. Motorboating or hum in this circuit may be due

*Service tips are selected from the files of H. K. Bradford, President, Capitol Radio Research Labs., Washington, D. C.

to excessively high resistance in the tone control. This is the detector plate resistor also. Replace the .5 mfd. condenser from its lower contact to ground with a .25 mfd. value and connect a .25 meg. resistor across the outer points of the tone control.

Ford V-8 Noise suppression hint

★ Change the battery cable by soldering a piece of low tension battery cable to the battery wire on the set. Make it long enough to reach the negative storage battery terminal. Cover the wire with loom and cover this with braided shielding. Ground one of this shielding to the positive terminal of the storage battery and the other end to the radio chassis. The battery wire at the end of the loom should connect directly to the storage battery negative terminal.

G-E B-40 Fuses blow upon installation

★ Look for a shorted .03 mfd. Condenser in the vibrator base.

Crosley 148, 167, 169 Oscillation, dead

★ A condition of no reception is sometimes caused by shorting of the i-f tuning condenser. It is supported in a square hole in the chassis between the 58's. This condition is caused by failure of the mica spacer when the screw is driven down too tight. Place a piece of mica in the condenser hinge and realign. Check the other condenser of this type on top of the chassis also, as the same trouble may develop here

as well. To eliminate oscillation, try a .02 mfd. condenser (600 volt) from the power transformer side of the AC switch to ground. Be sure to use 6-8 volt pilot lamp, as otherwise fading may result.

Apex 46 Distortion on low volume after tubes are replaced

★ Trouble of this kind can be overcome by replacing the old volume control with another unit connected in a slightly different way. The old one is simply a resistor in the cathode circuits of the 24's. For proper replacement a 10,000 ohm tapered unit connected with one end to the antenna lead, the other end to the cathodes of the 24's through a 250 ohm resistor, and the slider to ground or chassis. The break in the wire wound resistor where the old control was connected should be closed electrically with a jumper.

Brunswick 16 Dead

★ When the oscillator refuses to function replace its screen resistor with a 5,000 ohm 1/2 watt unit. If the volume is insufficient, change the screen bleeder resistor to a lower value, say between 10,000 and 7,500 ohms. The original value used is 14,000 ohms. For abrupt change in volume, or intermittent reception, check the 10 mmfd. coupling condenser between r-f tube and first detector. This is mounted on the bottom of one of the tuning condensers with a machine screw which often loosens, causing trouble.

JIM QUAM Says

● I'm glad I'm in the radio business. This last radio show in Chicago proved again that the men in this industry are "tops." They've got enthusiasm and aggressiveness, and they love their work. They are keen business men—executing engineers—but under it all is a friendly good humor that warms the cockles of your heart.

I certainly want to thank each one of you for your visits to our booth. Your interest in our products, your appreciation of our efforts is a compliment I'll never forget. And I promise you in return that we'll never quit giving you the best radio speakers your money can buy!

QUAM-NICHOLS CO.
33rd Place & Cottage Grove CHICAGO 1674 Broadway NEW YORK

NEW REMLER

Portable P. A. System

• Outstanding Tone Fidelity

Matched units . . . low price . . . a revelation in high fidelity! Ingeniously designed to occupy small space . . . light in weight . . . completely portable . . . ideal for permanent installation to serve audiences up to 1500 or more persons.

12 watt, metal tube voltage amplifier with push-pull "beam tube" power output stage. Ten inch high fidelity auditorium speaker in baffle equipped case with cables and plugs.

Complete with Remler Crystal banquet stand microphone, list price . . . \$120.00
With floor stand microphone . . . 122.50

REMLER COMPANY, LTD.
19th at Bryant San Francisco

THANKS!

To the entire radio industry thanks! We're accustomed to receiving a lot of attention on the Utah line but never before at any convention or exhibit have we been favored with so much active interest, so much genuine enthusiasm for our offerings, as we received at the last Radio Parts Convention in Chicago.

We are grateful, and take this means of expressing our appreciation to all those who visited our booth and our factory during the convention.

The enthusiasm expressed over Utah's products is an inspiration to even greater efforts, both in the direction of quality and service.

We thank you!

UTAH RADIO PRODUCTS CO.
ORLEANS ST.
CHICAGO, U. S. A.

Toronto Buenos Aires
Ontario, Can. Ucoa Radio Co.

"16 YEARS OF LEADERSHIP"

SALES FEATURES & SPECIFICATIONS OF 1938 FARM RADIO SETS—Cont'd.

Model No.	List price	Cabinet style	Wave-bands	No. of tubes	R.F. amplifier	Watts audio power	Sprk. size type	Tone control	Power Supply	Power amp packs	Battery Drain			Dial		Acoustical devices	I.F. peak	Features		
											"A" amps	"B" volts	"B" mils	Size	Ratio					
Fada Radio & Electric Co., 30-20 Thomson Ave., L. I. City, L. I., N. Y.—"Fada"																				
340†	NS	T	B,P ₁	4-G	No	.35	5-PM	No	2V-DB36	135	18	3	9:1	No	Yes	No	456	1, 4
1242†	NS	T	B,S	4-G	No	.35	6½-PM	Yes	2V-DB48	135	18	4	8:1	Yes	Yes	No	456	1, 4
1242C	NS	CON	B,S	4-G	No	.35	8-PM	Yes	2V-DB48	135	18	4	9:1	Yes	Yes	No	456	1
1246†	NS	T	B,S	4-G	No	.35	6½-PM	Yes	6V	1.4	4	9:1	Yes	Yes	No	456	1, 2, 4
1246C	NS	CON	B,S	4-G	No	.35	8-PM	Yes	6V	1.4	4	9:1	Yes	Yes	No	456	2
†Available in numerous cabinet styles, each denoted by letter following model numbers.																				
Fairbanks, Morse & Co., 2060 Northwestern Ave., Indianapolis, Ind.—"Fairbanks-Morse"																				
4AC1B	\$ 49.95	CON	B	4-O	...	NS	8-PM	Yes	2V-DB55	135	20	5½	11:1	Yes	Yes	Yes	456	
4BC1B	59.95	CON	B	4-O	...	NS	8-PM	Yes	6V	1.3	5½	11:1	Yes	Yes	Yes	456	2
4AT5B	29.95	T	B	4-O	...	NS	6-PM	Yes	2V-DB55	135	20	5½	11:1	Yes	Yes	No	456	
4BT5B	39.95	T	B	4-O	...	NS	6-PM	Yes	6V	1.3	5½	11:1	Yes	Yes	No	456	2
5DC1B	64.95	CON	B,P,S	5-O	No	NS	8-PM	Yes	2V-DB66	135	18	5½	16:1	Yes	Yes	Yes	456	
5DT3B	44.95	T	B,P,S	5-O	No	NS	6-PM	Yes	2V-DB66	135	18	5½	16:1	Yes	Yes	No	456	
6CC2B	79.95	CON	B,P,S	6-O	No	NS	12-PM	Yes	6V	1.9	5½	16:1	Yes	Yes	Yes	456	
6CT4B	59.95	CON	B,P,S	6-O	No	NS	6-PM	Yes	6V	1.9	5½	16:1	Yes	Yes	No	456	
Galvin Mfg. Corp., 4545 Augusta Blvd., Chicago, Ill.—"Motorola," "Talking Dial," "Acoustic Amplification," "Acoustic Phasing," "Hi-Lite Control," "Background Music."																				
56-T	\$ 59.95	T	B,P,S	5-O	No	3	8-PM	Yes	6V	2.6	6	40:8:1	Yes	Yes	No	465	5
56-Y	79.95	CON	B,P,S	5-O	No	3	8-PM	Yes	6V	2.6	6	40:8:1	Yes	Yes	Yes	465	5
52-T	29.95	T	B	5-O*	No	.3	6-PM	No	2V-DB36	90	14	4x6½	10:1	Yes	Yes	No	465	1
52-Y	49.95	CON	B	5-O*	No	.3	6-PM	No	2V-DB36	90	14	4x6½	10:1	Yes	Yes	No	465	1
General Electric Co., 1285 Boston Ave., Bridgeport, Conn.—"General Electric" "Colorama Tuning Indicator," "Ainacor Speaker," "Sliding-rule Tuning Scale."																				
FB52	\$34.95	VT	B,S	5-O	No	.65	6½-Mag	Yes	2V-DB42	135	26	NS	5:1	No	Yes	No	465	1
FB53	44.95	VT	B,S	5-O	No	.68	6½-Mag	Yes	6V	1.7	NS	5:1	No	Yes	No	465	2
FB56	49.95	CON	B,S	5-O	No	.65	8-Mag	Yes	2V-DB42	135	26	NS	5:1	No	Yes	No	465	1
FB57	59.95	CON	B,S	5-O	No	.68	8-Mag	Yes	6V	1.7	NS	5:1	No	Yes	No	465	1
FB72	54.95	VT	B,P,S	7-O	No	2.2	8-PM	Yes	2V-DB66	135	22	NS	40:8:1	Yes	Yes	No	465	1, 3, 5
FB73	64.95	VT	B,P,S	7-O	No	1.6	8-PM	Yes	6V	1.6	NS	40:8:1	Yes	Yes	No	465	2, 3, 5
FB76	69.95	CON	B,P,S	7-O	No	2.2	12-PM	Yes	2V-DB66	135	22	NS	40:8:1	Yes	Yes	No	465	1, 3, 5
FB77	79.95	CON	B,P,S	7-O	No	1.6	12-PM	Yes	6V	1.6	NS	40:8:1	Yes	Yes	No	465	2, 3, 5
General Household Utilities Co., 2638 N. Pulaski Rd., Chicago, Ill.—"Grunow"																				
410	NS	T	B	4-G	No	2	8-PM	Yes	6V	2	4½	6:1	Yes	Yes	No	465	2
544	NS	T	B	5-G	No	1	6-PM	No	2V-DB5	90	15	6	6:1	No	Yes	No	465	
545	NS	CON	B	5-G*	No	1	8-PM	No	2V-DB5	90	15	6	6:1	No	Yes	No	465	
508	NS	T	B,P,S	5-O-G	No	2	8-PM	Yes	6V	2.5	6	16:1	Yes	Yes	No	465	6
509	NS	CON	B,P,S	5-O-G	No	2	8-PM	Yes	6V	2.5	6	16:1	Yes	Yes	No	465	6
Grebe Mfg. Co., 119 4th Ave., New York, N. Y.—"Grebe"																				
2B2L	\$ 59.50	FT	B,S	6-O	No	2.1	6	Yes	2V-DB6	135	17	6x7	15:1	Yes	Yes	No	456	
2B2T	60.75	VT	B,S	6-O	No	2.1	6	Yes	2V-DB6	135	17	6x7	15:1	Yes	Yes	No	456	
2B6L	69.75	FT	B,S	6-O	No	2.1	6	Yes	6V	1.5	6x7	15:1	Yes	Yes	No	456	2
2B6T	71.00	VT	B,S	6-O	No	2.1	6	Yes	6V	1.5	6x7	15:1	Yes	Yes	No	456	2
3B2L	79.50	FT	B,P,S	7-O	Yes	2.1	8	Yes	2V-DB66	135	20	8x8	15:1	Yes	Yes	No	456	
3B2T	79.50	VT	B,P,S	7-O	Yes	2.1	8	Yes	2V-DB66	135	20	8x8	15:1	Yes	Yes	No	456	
3B6L	89.75	FT	B,P,S	7-O	Yes	2.1	8	Yes	6V	1.5	8x8	15:1	Yes	Yes	No	456	2
3B6T	89.75	VT	B,P,S	7-O	Yes	2.1	8	Yes	6V	1.5	8x8	15:1	Yes	Yes	No	456	2
2B2-1	87.50	CON	B,S	6-O	No	2.1	8	Yes	2V-DB6	135	17	6x7	15:1	Yes	Yes	No	456	
2B6-1	97.75	CON	B,S	6-O	No	2.1	8	Yes	6V	1.5	6x7	15:1	Yes	Yes	No	456	2
3B2-3	113.75	CON	B,P,S	7-O	Yes	2.1	8	Yes	2V-DB66	135	20	8x8	15:1	Yes	Yes	No	456	
3B6-3	123.75	CON	B,P,S	7-O	Yes	2.1	8	Yes	6V	1.5	8x8	15:1	Yes	Yes	No	456	2
Telephone dial tuning available on some models at additional list price of \$6.																				
Hetro Electrical Industries, Inc., 4611 Ravenswood Ave., Chicago, Ill.—"Hetro"																				
18060	\$79.50	FT	B,P,S	8-OG	Yes	2	8-PM	Yes	6V	2.1	7	12:1	Yes	Yes	No	465	2, 3
18262	99.50	CON	B,P,S	8-OG	Yes	2	8-PM	Yes	6V	2.1	7	12:1	Yes	Yes	No	465	2, 3
16010	54.95	FT	B,P,S	6-OG	No	2	6½-PM	Yes	6V	1.9	6	12:1	Yes	Yes	No	465	2
16666	59.50	FT	B,S,W	6-OG	No	2	6½-PM	Yes	6V	1.9	6	12:1	Yes	Yes	No	465	2
Howard Radio Co., 1735 Belmont Ave., Chicago, Ill.—"Howard"																				
5BT	\$29.95	FT	B	5-G	No	.3	NS	No	2V-DB36	135	20	5	6:1	Yes	Yes	No	465	
6BT	49.95	FT	B,P,S	5-OG	Yes	1.9	NS	Yes	6V	2¼	6	15:1	Yes	Yes	No	465	2
Laurehk Radio Mfg. Co., Michigan St., Adrian, Mich.—"Laurehk-Musique"																				
L19	\$37.50	FT	B,S	5-G	No	2	6-PM	No	2V-DB56	135	23	4	NS	Yes	Yes	No	456	
L40	44.95	FT	B,S	5-GO	No	3	6-PM	No	6V	2.5	4	NS	Yes	Yes	No	456	2
L'Atro Mfg. Co., 417 W. Water St., Decorah, Iowa—"L'Atro"																				
N-O-65	NS	VT	B	5-MG	Yes	NS	8-PM	Yes	6V	NS	5	11:1	Yes	Yes	No	170	2
O-O-65	NS	CON	B	5-MG	Yes	NS	10-PM	Yes	6V	NS	5	11:1	Yes	Yes	No	170	2
P-P-65	NS	FT	B,S ₁	5-MG	No	NS	6-PM	Yes	6V	NS	5	11:1	Yes	Yes	No	460	2
RP-67	NS	FT	B,P,S	7-MG	Yes	NS	8-PM	Yes	6V	NS	6	11:1	Yes	Yes	No	460	2, 3
SP-67	NS	CON	B,P,S	8-MG	Yes	NS	12-PM	Yes	6V	NS	10	16:1	Yes	Yes	No	460	2, 3
Noblitt-Sparks Industries, Inc., Columbus, Ind.—"Arvin," "Phantom Filter Circuit," "Permatune Transformers," "Geographical Compensator," "Eliminoise Line Filtration."																				
578B	\$29.95	FT	B	4-O	No	.21	6-PM	No	2V-DB36	90	15	3½	NS	No	Yes	No	456	1
618B	39.95	FT	B	6-O	No	.315	6-PM	No	2V-DB54	90	17	4½	NS	No	Yes	No	456	1
628B	54.95	CON	B	6-O	No	.315	6-PM	No	2V-DB54	90	17	4½	NS	No	Yes	No	456	1
617B	59.95	VT	B,P,S	6-O	Yes	2	8-PM	Yes	6V	2.9	7½	NS	Yes	Yes	No	456	2
627B	69.96	CON	B,P,S	6-O	Yes	2	10-PM	Yes	6V	2.9	7½	NS	Yes	Yes	No	456	2
Pacific Radio Corp., 844 W. Adams St., Chicago, Ill.—"Pacific"																				
80	\$70.25	CON	B,P,S	6-MG	NS	2	8-PM	Yes	6V	1.7	8	NS	Yes	Yes	No	465	
80	54.75	T	B,P,S	6-MG	NS	2	6-PM	Yes	6V	1.7	6	NS	Yes	Yes	No	465	
90	47.25	T	B,P,S	6-G	No	NS	6-PM	Yes	32V	NS	6	NS	Yes	Yes	No	465	
90	61.95	CON	B,P,S	6-G	No	NS	8-PM	Yes	32V	NS	8	NS	Yes	Yes	No	465	
Pierce-Airo, Inc., 510 Sixth Ave., New York, N. Y.—"De Wald"																				
522	\$31.00	FT	B	5-G	No	½	5-PM	No	2V-DB5	135	20	4¼	8:1	Yes	Yes	No	456	1
Pilot Radio Corp., 3706 36th St., Long Island City, L. I., N. Y.—"Pilot"																				
TG56	\$74.50	VT	B,S	5-G	Yes	3	8-PM	Yes	6V	5	6	100:10:1	Yes	Yes	No	456	2
CG56	99.90	CON	B,S	5-G	Yes	3	12-PM	Yes	6V	5							

There's a profit in the
SUPERCHARGER
without stocking it!

HERE'S a 6-volt wind generator that operates anywhere . . . and rolls up profits for you without any investment! It goes to work in a 4-mile-an-hour wind and puts out from *two to five* times as much current as any other generator under the same conditions. Its top output is 25 amperes . . . enough to run a few lights as well as radio.

Complete with an 8-foot propeller, it is built to give years of continuous, carefree service. A 10-foot tower, optional, is ruggedly constructed of heavy *angle iron* and is *galvanized*, not just painted.

The Supercharger works everywhere . . . East, West, North and South. Write for full details and learn how to make profits without actually carrying a stock!

32-volt units, too!

BREEZ-ELECTRIC CORP.

446 N. OAKLEY BLVD.
CHICAGO, ILL.

"NO SQUAT, NO STOOP,
NO SQUINT"

★ Under way early this month and to continue through the year is Philco's "biggest and most intensive advertising campaign" ever undertaken, promising to double last year's outlay. Using the theme, "No Squat, No Stoop, No Squint," to dramatize the new inclined control panel, national coverage will include additional magazines, 200 newspapers, hundreds of billboards, and increased network coverage for Boake Carter. Special emphasis on Philco auto radio is current during July.

Revolving illuminated pyramid, designed to display 5 sets for the dealer, is included in the new series of sales helps issued by Philco. New promotion material also being ordered by dealers: a "stop" flasher counter or window display, gold satin banners, 24-sheet posters, Carl Hubbell's "Baseball Facts," 4-color newspaper tabloid, advertising mats, etc.

MIRACLE CHAMBER

★ The unusual circular drawing which represents Emerson's new development, "Miracle Tone Chamber," is presented as a new promotion key-note for dealers.

The design appeared first with no words used in the pattern; now a final outside ring has been added, with a sales-minded explanation.

★ We are indebted to J. B. Price, eastern sales manager of the Utah Radio Products Co., for photographs appearing in this issue snapped at the RMA golf tournament in Chicago.

Farmer's Choice

Thousands All Over Of Users The World

**PARRIS-DUNN
HY-TOWER CHARGER
SATISFIES**

In every corner of the globe—under all climatic conditions, the Hy-Tower is universally the farmer's choice. Conclusive proof is the fact that sales of this amazingly efficient machine have increased over one thousand per cent so far this year. **MANY SUPERIOR FEATURES ACCOUNT FOR ITS POPULARITY**

Extra High Tower makes 10-ft. installation. Puts charger up above deflected wind stream area—increases efficiency up to 30% in many cases.

Dunn's Patented Propeller Speed Control slips the excess wind, relieving tower of 670 lbs. strain. Reduces vibration and assures longer-lived machine.

Positively Controlled Propeller eliminates breakage due to high winds.

All weights taken off propeller, keeping it light and free to run in slight breeze.

Simple Throw-out Collar takes propeller out of wind when batteries are fully charged. Allows charger to "motor" in case of short. (Eliminates burned-out generators).

ADOPTED BY 21 LEADING RADIO MANUFACTURERS

After exhaustive tests, the engineering departments of the following radio manufacturers, have recommended the Hy-Tower for use with their new '38 lines:

Detroit, Crosley, Emerson, Fada, Fairbanks-Morse, Fordson, Garod, General Electric, Grunow, Howard, L'Atro, Majestic, Motorola, Philco, Pilot, RCA, Sentinel, Setchell-Carlson, Simplex, Sparton, Stewart-Warner.

FREE POWER WITH THE HY-TOWER FOR RADIO FOR LIGHTS

Write any of the above manufacturers for our new sales Promotion Plan. (It's hotter than a pistol and has a profit for the radio dealer). Or, write direct to

PARRIS-DUNN CORPORATION
Dept. ETC CLARINDA, IOWA

Backed by Over 20 Years of Successful Manufacturing Experience

SALES FEATURES & SPECIFICATIONS OF 1938 FARM RADIO SETS—Cont'd.

Model No.	List price	Cabinet style	Wave-bands	No. of tubes	R.F. amplifier	Watts audio power	Spkr. size type	Tone control	Power Supply	Power pack amps	Battery Drain			Dial		Illuminated	AVC	Acous-tical devices	I.F. peak	Fea-tures
											"A" amps	"B" volts	"B" mls	Size	Ratio					
Philco Radio & Television Corp., Tioga & C Sts., Philadelphia, Pa.—"Philco"																				
38-33	\$29.95	VT	B	5-0	No	1	NS	No	DB	NS	NS	NS	3x4	5:1	NS	Yes	No	470		
38-34	45.00	CON	B	5-0	No	1	NS	No	DB	NS	NS	NS	3x4	5:1	NS	Yes	No	470		
38-34	39.95	VT	B	5-0	No	1	NS	No	6V	NS	NS	NS	5½	5:1	NS	Yes	No	470		
38-34	55.00	CON	B	5-0	No	1	NS	No	6V	NS	NS	NS	5½	5:1	NS	Yes	No	470		
38-35	42.50	VT	B	5-0	No	1½	NS	No	{6V & } {110AC}	NS	NS	NS	3x4	5:1	NS	Yes	No	470		
38-35	57.50	CON	B	5-0	No	1½	NS	No	{110AC}	NS	NS	NS	3x4	5:1	NS	Yes	No	470		
38-38	69.95	CON	B.S	6-0	No	1	NS	Yes	DB	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-38	59.95	CON	B.S	6-0	No	1	NS	Yes	DB	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-38	39.95	FT	B.S	6-0	No	1	NS	Yes	DB	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-39	82.50	CON	B.S	6-0	No	1	NS	Yes	6V	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-39	69.95	CON	B.S	6-0	No	1	NS	Yes	6V	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-39	55.00	FT	B.S	6-0	No	1	NS	Yes	6V	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-40	87.50	CON	B.S	6-0	No	1½	NS	Yes	{6V & } {110AC}	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-40	75.00	CON	B.S	6-0	No	1½	NS	Yes	{6V & } {110AC}	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-40	59.95	FT	B.S	6-0	No	1½	NS	Yes	{110AC}	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-623	55.00	FT	B.P.S	6-0	Yes	1½	NS	Yes	DB	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-623	69.95	CON	B.P.S	6-0	Yes	1½	NS	Yes	DB	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-624	65.00	FT	B.P.S	6-0	Yes	1½	NS	Yes	6V	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-624	79.95	CON	B.P.S	6-0	Yes	1½	NS	Yes	6V	NS	NS	NS	6	40:8:1	NS	Yes	No	470		
38-643	79.95	VT	B.P.S	7-0	Yes	1½	NS	Yes	DB	NS	NS	NS	7½	40:8:1	NS	Yes	No	470	3	
38-643	105.00	CON	B.P.S	7-0	Yes	1½	NS	Yes	DB	NS	NS	NS	7½	40:8:1	NS	Yes	No	470	3	
Radio Mfg. Engineers, 306 First Ave., Peoria, Ill.—"RME"																				
69	\$252.00	T	B.P.S.U	8-G	Yes	1½	8-PM	Yes	6V-DB	2.7	180	55	4½	40:1	Yes	Yes	No	465	3	
U.H.F.	262.00	T	B.P.S.U.W	8-G	Yes	1½	8-PM	Yes	6V-DB	2.7	180	55	4½	40:1	Yes	Yes	No	465	3	
U.H.F.	262.00	T	B.P.S.U	8-G	Yes	1½	8-PM	Yes	6V-DB	2.7	180	55	4½	40:1	Yes	Yes	No	465	3	
Radolek Co., 601 N. Randolph St., Chicago, Ill.—"Radolek"																				
N16704	\$76.85	CON	B.P.S	7-G	Yes	2	8	Yes	6V	1.8	NS	NS	6	5:1	Yes	Yes	No	456		
N16702	42.50	VT	B.S	5-G	No	2	6½	Yes	6V	1.65	NS	NS	5½	2:1	Yes	Yes	No	456		
N16702	59.50	VT	B.P.S	7-G	Yes	2	8	Yes	6V	1.8	NS	NS	6	5:1	Yes	Yes	No	456		
RCA Mfg. Co., Inc., Front & Cooper Sts., Camden, N. J.—"RCA-Victor"																				
84BT	\$27.95	VT	B	4-G	No	½	6-PM	No	2V-DB	2.65	.42	135	25	4½	5:1	Yes	Yes	No	460	7
84BT	37.95	VT	B	4-G	No	½	6-PM	No	6V	NS	NS	NS	NS	5:1	Yes	Yes	No	460	2, 7	
85BT	42.95	VT	B.P.S	5-G	No	2.2	8-PM	Yes	2V-DB†	NS	.56	135	19	6¼	20:1	Yes	Yes	No	460	7, 8
86BT	59.95	VT	B.P.S	6-G	Yes	2.2	8-PM	Yes	2V-DB†	NS	.62	135	21	6¼	20:1	Yes	Yes	No	460	7, 8
85BK	59.95	CON	B.P.S5	5-G	No	2.2	8-PM	Yes	2V-DB†	NS	.56	135	19	6¼	20:1	Yes	Yes	No	460	7, 8
86BK	79.95	CON	B.P.S	6-G	Yes	2.2	12-PM	Yes	2V-DB†	NS	.62	135	21	6¼	20:1	Yes	Yes	No	460	7, 8
TC-V-8	Pak-O-Power unit provides operation from 6-volt battery—list \$9.95.																			
Remler Co., Ltd., 2101 Bryant St., San Francisco, Calif.—"Remler"																				
91	\$29.90†	FT	B.S	5-G*	No	.6	6½-PM	Yes	2V-DB†	NS	.5	135	22	3x4	2½:1	Yes	Yes	No	450	7
†Adapter for 6-volt operation available.																				
Sparks Withington Co., Jackson, Mich.—"Sparton"																				
528-2	NS	FT	B.S	5-OG	No	NS	6-PM	Yes	2V-DB	NS	NS	135	NS	NS	NS	No	Yes	No	NS	NS
638-6	NS	VT	B.S	6-0	No	NS	8-PM	Yes	6V	NS	NS	NS	NS	NS	Yes	Yes	No	NS	NS	NS
588-2	NS	CON	B.S	5-OG	No	NS	8-PM	Yes	2V-DB	NS	NS	135	NS	NS	NS	No	Yes	No	NS	NS
688-6	NS	CON	B.P	6-OG	No	NS	8-PM	Yes	6V	NS	NS	NS	NS	NS	Yes	Yes	No	NS	NS	NS
Troy Radio Mfg. Co., 1144 S. Olive St., Los Angeles, Calif.—"Troy"																				
69B	\$39.50†	FT	B.P.S	5-G	No	1.75	6-PM	Yes	2V-DB	NS	.56	135	20	4x5	5:1	No	Yes	No	456	
79-6110	39.50†	FT	B	6-OG	Yes	2	6-PM	Yes	{6V & } {110AC}	2.1	NS	NS	NS	4x5	5:1	Yes	Yes	No	456	
Warwick Mfg. Co., 1700 W. Washington Blvd., Chicago, Ill.																				
536	NS	NS	B.S	5-G*	No	.7	PM	No	2V-DB	NS	.5	135	38	Optional	No	Yes	No	456		
651	NS	NS	B.P.S	6-OG	No	1.6	PM	Yes	6V	2.1	NS	NS	NS	Optional	Yes	Yes	No	456	9	
751	NS	NS	B.P.S	7-OG	No	1.6	PM	Yes	6V	2.2	NS	NS	NS	Optional	Yes	Yes	No	456	3, 9	
761	NS	NS	B.P.S	7-OG	No	1.6	PM	Yes	6V	2.1	NS	NS	NS	Optional	Yes	Yes	No	456	9	
780	NS	NS	B.P.S	7-OG*	No	1.6	PM	Yes	2V-DB	NS	.56	135	41	Optional	No	Yes	No	456	9	
621	NS	NS	B.S	6-MG*	No	1.5	EE	Yes	{6V & } {110AC}	4	NS	NS	NS	4½	8:1	Yes	Yes	No	456	
Watterson Radio Mfg. Co., Box 54, Dallas, Texas—"Watterson"																				
336	\$29.95†	T	B	6-G*	No	.8	8-PM	Yes	2V-DB	NS	.56	135	22	4½	10:1	No	Yes	No	456	
336C	39.95†	CON	B	6-G*	No	.8	8-PM	Yes	2V-DB	NS	.56	135	22	4½	10:1	No	Yes	No	456	
67	34.95†	T	B.S	4-OG	No	1½	6-PM	Yes	6V	1.9	NS	NS	NS	6	15:1	Yes	Yes	NS	465	
67C	44.95†	CON	B.S	4-OG	No	1½	6-PM	Yes	6V	1.9	NS	NS	NS	6	15:1	Yes	Yes	NS	465	
48	19.95†	CON	B	4-GO	No	.4	6-PM	Yes	2V-DB	NS	.36	90	15	4½	10:1	No	Yes	No	465	
Westinghouse Radio, Merchandising Headquarters, 150 Varick St., New York, N. Y.—"Westinghouse"																				
WR604	NS	VT	B.S	5-G	No	1½	8-Mag	Yes	2V-DB	NS	.5	135	23	3½	20:1	Yes	Yes	No	465	
WR605	NS	VT	B.S	6-G	No	1½	8-PM	Yes	2V-DB	NS	.55	135	23	4	40:8:1	Yes	Yes	No	465	
WR606	NS	CON	B.S	4-G	No	1½	8-PM	Yes	6V	3	NS	NS	NS	3½	20:1	Yes	Yes	No	465	
WR607	NS	CON	B.S	5-G	No	1½	8-Mag	Yes	2V-DB	NS	.5	135	23	3½	20:1	Yes	Yes	No	465	
WR610	NS	T	B.S	4-0	No	1½	6-PM	Yes	6V	2.5	NS	NS	NS	4½	20:1	Yes	Yes	No	455	
Western Auto Supply Co., 2107 Grand St., Kansas City, Mo.—"Truetone"																				
D706	NS	CON	B.P.S	8-OG	Yes	2	10-PM	Yes	6V	2.1	NS	NS	NS	NS	NS	Yes	Yes	Yes	465	
D708	NS	CON	B.P.S	6-G	Yes	NS	8-PM	Yes	6V	1.4	NS	NS	NS	6	NS	Yes	Yes	No	456	
D718	NS	T	B.P.S	6-G	Yes	NS	8-PM	Yes	6V	1.4	NS	NS	NS	6	NS	Yes	Yes	No	456	
Zenith Radio Corp., 6001 Dickens Ave., Chicago, Ill.—"Zenith"																				
4F227	\$24.95	T	B	4-0	No	¾	6-PM	No	2V-DB	NS	.42	135	19	4	8:1	Yes	Yes	No	456	
5F233	34.95	T	B.S	5-0	No	1½	6-PM	Yes	2V-DB	NS	.66	135	19	4½	8:1	Yes	Yes	No	456	
5F251	49.95	CON	B.S	5-0	No	1½	8-PM	Yes	2V-DB	NS	.66	135	19	4½	8:1	Yes	Yes	No	456	
4B231	29.95	T	B	4-OG	No	.8	5-PM	No	6V	2.2	NS	NS	NS	4	8:1	Yes	Yes	No	456	
5J217	44.95	T	B.S	5-OG	No	.8	6-PM	Yes	6V	2.1	NS	NS	NS	4	8:1	Yes	Yes	No	456	
5J247	59.95	ACR	B.S	5-OG	No	.8	6-PM	Yes	{6V & } {110AC}	2.1	NS	NS	NS	4½	8:1	Yes	Yes	No	456	
5J255	59.95	CON	B.S	5-OG	No	.8	8-PM	Yes	{6V & } {110AC}	2.1	NS	NS	NS	4½	8:1	Yes	Yes	No	456	
6J230	59.95	T	B.S	6-0	No	1½	6-PM	Yes	6V	2	NS	NS	NS	6	36:1	Yes	Yes	No	456	
6J257	79.95	CON	B.S	6-0	No	1½	8-PM	Yes	6V											

RIDER BOOKS

for
**SERVICEMEN
AMATEURS
EXPERIMENTERS**

NEW
ALIGNING PHILCO RECEIVERS—New! Authentic instructions for aligning ANY of the 8,000,000 Philcos. Over 160 pp. Only \$1.00

SERVICING SUPERHETS
Revised edition just published shows how to make superheterodyne repairs quickly. 288 pp., \$1.00

CATHODE-RAY TUBE AT WORK—Complete, practical, written for servicemen. Information on Oscillograph, etc. \$2.50 336 pp. 450 ill.

"AN HOUR A DAY WITH RIDER" BOOKS

ON AUTOMATIC VOLUME CONTROL will speed up your AVC work. 96 pp.—65 ill.—hard cover—60c

ON RESONANCE & ALIGNMENT. You need this! 96 pp.—48 ill.—hard cover—60c

ON D.C. VOLTAGE DISTRIBUTION IN RADIO RECEIVERS. How d.c. voltages are led to tube elements, etc. 96 pp.—69 ill.—hard cover—60c

ON ALTERNATING CURRENTS IN RADIO RECEIVERS—Illustrated with drawings and diagrams—60c

• ORDER YOUR COPIES TODAY •

JOHN F. RIDER, Publisher 1440 Broadway, New York City

**RIDER
MANUALS**
NOW IN SEVEN VOLUMES

ONE CUSTOMER TELLS ANOTHER

The "good word" about Ken-Rad Tubes spreads, and you make more money. Take the first step to building better business by writing for our sales plan.

Manufacturers of a complete line of Standard Glass Types, G Series, and Genuine All-Metal Radio Tubes.

**Ken-Rad
Radio Tubes**

KEN-RAD TUBE & LAMP CORPORATION, Inc., Duncasboro, Ky.
(Also Manufacturers of Ken-Rad Electric Light Bulbs)

W. W. Watts, gen'l sales mgr. at Win-charger Corp.'s big new plant.

★ C. C. DeWees, radio and refrigeration advertising manager of the Stewart-Warner Corp. of Chicago, was host at a luncheon recently attended by members of the NEMA Refrigeration Committee at the Edgewater Beach Hotel, Chicago. James Sterling advertising manager of the Norge Corp., Detroit, Mich., officiated as chairman, and the meeting was attended by most of the advertising managers of major refrigeration manufacturing organizations.

★ Harry H. Steinle, vice-president and director of sales of Triad Manufacturing Co., Inc., Pawtucket, R. I., announces the appointment of two new factory representatives for Triad radio tubes: Merton Dobbin, of Portland, Ore., covering the Northwest territory, and James C. Pope, Jr., of Minneapolis, Minn., covering the states of Minnesota, North and South Dakota and Western Wisconsin. Both Mr. Dobbin and Mr. Pope are old-timers in the industry and are well known to the trade.

★ C. J. Hunt, Stromberg-Carlson representative for the District of Columbia and Eastern Maryland and Pennsylvania, is back in harness again. Mr. Hunt, who was stricken with appendicitis at the Stromberg convention early in May, says he is feeling better than ever now.

★ At the recent Radio Parts Trade Show, held in Chicago, visitors witnessed a spectacular demonstration. A miniature of the "humidity test" used by Bruno Laboratories in the manufacture of Velotron microphones was rigged up. The object was to prove that these microphones function perfectly under adverse humidity conditions. A compressed-air tank and a jar of heated water made up the "fog" generator, while a glass tank stored the moisture. A Velotron microphone, which was hooked up to an amplifier, was inverted in the "soup." The clarity and fidelity of response, even under these abnormal conditions, proved conclusively the stability of static-velocity microphones.

ONAN ALTERNATING CURRENT PLANTS

operate AC RADIO, PUBLIC ADDRESS, SOUND CAR and MOTION PICTURE EQUIPMENT

These PLANTS supply electricity for Domestic and Commercial places where current is not available. Operate Water System, Refrigerator, Household Appliances.

SIZES TO SUIT EVERY PURPOSE
Operate on Gasoline, Gas or Distillate. Sizes 350 to 50,000 watts, \$110 and up. Also 6, 12, 32 and 110 volt, DC Models. All Models furnished complete, ready to run. Write for Details.

D. W. ONAN & SONS
575 Royalston Ave. Minneapolis, Minn.

THE NEWEST BOOK IN RADIO
The Radolek 1937 Radio Profit Guide is the most complete Radio Parts Book ever published. Includes new merchandise shown during the June Radio Show. Over 12,000 parts—the right replacement item for every radio that you will service—Test instruments, P.A. equipment, Home and Auto radios, Books, Tools, etc.

RADOLEK'S SERVICE IS FASTER
There's no Sit-Down, Lay-Down, or Slow-Down at Radolek—Our organization gives you what you want when you want it—and at the Right Prices.

AUTO RADIO HEADQUARTERS
Everything in Auto Radio—Universal control heads . . . Dash mounting adapter Kits . . . Auto aerials . . . Cables and Vibrators. Send for your FREE Profit Guide NOW!

RADOLEK

601 W. Randolph, Chicago, Dept. D-9
Send me the Radolek Radio Profit Guide FREE.
Name
Address
Serviceman? Dealer? Experimenter?

CINAUDAGRAPH
Speaker

CINAUDAGRAPH
Magic Magnet Speakers

—extensively utilized by all leading radio receiver and P. A. equipment manufacturers—are available in a complete range of sizes from 5½ to 18 inches, to meet your every radio requirement.

If you demand utmost dependability and fidelity of reproduction from your equipment—in- sist on Cinaudagraph P. M. speakers. Carried in stock by all progressive distributors. Free descriptive literature on request.

CINAUDAGRAPH
CORPORATION
Speaker Division • Stamford, Conn.

TRADE TOPICS

★ Ed H. McCarthy has been appointed eastern division sales manager for International Radio Corp., with offices at 11 W. 42nd St., New York City. He is widely known among dealers and distributors of the area, being a radio trade veteran with long experience in former executive posts with Adler Mfg. Co., the former Grigsby-Grunow Co., Hygrade Sylvania Corp., Gibson Refrigerator Co., General Electric Co. and other leading companies.

★ Commander E. F. McDonald, Zenith president, has announced that a new group of officers has been named for Wincharger Corp., Sioux City, Iowa. John Albers, one of the Wincharger founders, is treasurer; Hugh Robertson, Jr., secretary in charge of production; W. W. Watts, vice-president and sales manager; and Commander McDonald, president and general manager.

★ New sales representative in the New York metropolitan area for Boonton Radio Corp., Boonton, N. J., is Harry G. Lawler. His initial activity will be introducing and explaining new Boonton instruments. Announced by the company also is the appointment of Ray Perron, Taunton, Mass., as New England representative.

Ed. H. McCarthy heads East for Kadette; he's the new division sales manager there for International Radio Corp.

★ Hygrade Sylvania Corp. has announced that its Chicago sales offices are now at Suite 1256 in the Field Building, 135 South La Salle St. Sylvania tube and Hygrade lamp executives who make their headquarters in the Chicago offices are as follows: L. A. Wheelock, W. C. Mahoney, A. R. Oliver, C. E. Marshall, Sylvania tubes; R. W. Metzner, G. H. Hurley, C. S. Long, Jr., Hygrade lamps.

FOR A.C. - D.C.

LIST \$98.50
FACTORY

NOW ... an ALL PURPOSE A.C. and D.C. Power Plant

THE new combination A.C. and D.C. RED TOP light and power plant is by far the most practical unit yet developed for farm, home, trailer, boat, etc. In one plant—both 110-volt A.C. and 300 watts for lighting, household appliances, small electric tools, etc.; and up to 325 watts D.C. for charging 6, 12 and 32-volt batteries. RED TOP power plants for D.C. only, 175 watts for charging 6 or 12-volt batteries, as low as \$54.50. All have push button starter. RED TOPS have "what it takes" to insure big profits: Right price, outstanding features, full line, sales helps, big discounts, etc. Sold only through established dealers and jobbers.

Power Plants from 100 to 2000 watts A.C. or D.C.

WRITE FOR DETAILS
PIONEER GEN-E-MOTOR CORPORATION
Manufacturer of "PINCO" Products
466 W. SUPERIOR ST., CHICAGO, ILL.

Dept. No. R-2G

Go RED TOP IN 1937!

RED TOP
GAS-O-LECTRIC POWER PLANTS

TRIAD

The Radio Tube that Gives

SATISFACTION

DOUBLE-CHECKED FOR QUALITY

Used by Leading Set
Manufacturers and
Preferred by Expert
Servicemen.

A PROFITABLE LINE TO HANDLE

...

TRIAD
MANUFACTURING CO.
INCORPORATED

PAWTUCKET RHODE ISLAND

The Quality Name in Radio Tubes

ALTER NAMED GRUNOW PRESIDENT

★ New officers of the General Household Utilities Co. have been announced by the firm's board of directors. William C. Grunow, for 5 years president of the company, is now board chairman; Harry Alter, formerly sales manager, becomes president.

Other officers elected are A. Daugler, Jr., vice-pres. and treas., and T. E. Pegram, secretary. President Alter has announced the appointment of Sidney L. Arneson as asst. sales manager.

At the conclusion of a recent convention Mr. Alter announced the appointment of the following as distributors of Grunow radios: Moore, Bird & Co., Denver, Colo.; Lew Bonn Co., Minneapolis, Minn.; Mericope Appliance Co., New Orleans, La.; Charles Ifeld Co., Albuquerque, N. M.; V. Tausche Hardware Co., La-Cross, Wis.; Passman Equipment Co., Monroe, La.; Arizona Hardware Co., Phoenix, Ariz., and Majestic Sales Co., Sioux Falls, S. R. Moore, Bird & Co., Lew Bonn Co., V. Tausche Hardware, Arizona Hardware and Majestic Sales also distribute Grunow refrigerators.

★ Allen B. DuMont Laboratories, Inc., Upper Montclair, N. J., have sold to RCA the basic patent covering the combination of cathode-ray tube and three-element vacuum tube in a glass envelope. This device forms the basis of many tuning indicators currently used in modern receivers; DuMont has retained the right "to manufacture and sell under this patent to all fields as well as to relicense to non-radio fields."

★ Representatives throughout the country have recently held a series of dealer meetings to honor the 1938 Stromberg-Carlson line. These include American Sales Co., Columbus,

Ohio; Jenkins Music Co., Oklahoma City, Okla.; Hudson Valley Asbestos Corp., Albany, N. Y.; Winne Sales Co., Minneapolis, Minn.; Graybar Electric Co. of St. Louis and Cincinnati; Stratten Terstegge, Louisville, Ky. Meeting in the Detroit area was directed by F. M. Anibal, distributor division manager; W. H. Nolan, Chicago division sales manager, and J. A. Frye, sales representative.

Lines had previously been shown in Chicago, New York, Los Angeles and Rochester. Orders for the new line show a 165 per cent increase over last year.

★ B. J. Grigsby, well-known radio figure, announces the organization of Elsbet Manufacturing Co., Inc., with offices and factory at 353 West Grand Avenue, Chicago. Mr. Grigsby organized and was president of the former Grigsby-Grunow Company and will be president of the new company. Other officers of the new company are: Raymond J. Grigsby, vice-president; O. E. Grigsby, secretary; and H. E. Kranz, chief engineer. The company is developing and will shortly begin manufacture of a new type of slow-speed high-torque fractional horsepower electric motor; also ignition devices and systems for greater efficiency in internal combustion engines, particularly with low-grade fuel.

★ James P. McIlhenny, formerly connected with General Electric Co. of Chicago, has joined the staff of Ed McCarthy, eastern division sales manager for Kadette. Besides the recent jobber meeting in Philadelphia, dealer meetings have been held in White Plains, N. Y., Newark, N. J., Newburgh, N. Y., Baltimore and Philadelphia.

★ New Kadette line was shown to eastern distributors and their sales staffs June 15-16 in Philadelphia. Vigorous promotion plans were announced and the guests heard news of a new expansion by International.

Warren Hasemeier, sales manager for Wilcox-Gay, stops taking orders for the new Wal-radio in office finish, long enough to tune it.

600 V. ELECTROLYTICS

- ★ Your choice of either metal-can or cardboard case type, rated at 600 v. D.C. working.
- ★ Compact. Handy. Just the thing for filters subject to high surge voltages.
- ★ Inverted screw mounting, insulated can for metal-can units. Handy "Adjustmount" metal flanges for cardboard-case units.

New CATALOG: Big. Startling. Just issued. Ask local jobber, or write us for copy, TODAY.

LOW PRICED MIKE

for high quality pick-ups... either directional or non-directional

Western Electric's "Salt-Shaker" is just what you want for public address or broadcast pick-ups. Without the acoustic haffle, it's non-directional—with it, it's directional.

Dealers: use and specify this high quality, low cost mike! Send the coupon for full details!

Distributors: Graybar Electric Co. In Canada: Northern Electric Co., Ltd.

Western Electric 2-in-1-MIKE

GRAYBAR ELECTRIC CO., Graybar Bldg., New York. Please send bulletin on Western Electric 633A Mike. RT-7-37

Name _____
 Address _____
 City _____ State _____

NOTHING LIKE THIS
NEW "TRI-POLAR"

1. Uni-Directional
2. Bi-Directional
3. Non-Directional

All THREE in ONE
Crystal Microphone

Now for the first time—through the new Shure "Controlled-Direction" principle—you can have all three basically-different directional characteristics in one microphone—instantly available through a 3-point selector switch.

1. Uni-Directional. Wide-angle front-side pickup—dead at rear. Cuts out audience noise. Output level: 63 db below 1 volt per bar.
2. Bi-Directional. Typical velocity characteristic with pickup front and back—dead at both sides. Output level 68 db below 1 volt per bar.
3. Non-Directional. Full 360-degree all-around pickup for group presentations and general applications. Output level: 53 db below 1 volt per bar.

Smooth wide-range frequency response from 40 to 10,000 cycles. Rugged, light, compact. Model 720A. List Price, complete with 25 ft. cable..... \$39.50

For complete information, write for Bulletin 145T.

Shure patents pending. Licensed under Patents of the Brush Development Company.

JOBBERS IN JULY

(From page 28)

- Radio Sales & Service Co., Columbus, Ga.
- Radio Parts Dist. Co., Norfolk, Va.
- Radio & Sound Service, Knoxville, Tenn.
- Shuler Supply Co., New Orleans, La.
- Stratton Radio Co., Tulsa, Okla.
- Specialty Dist. Co., Atlanta, Ga.
- Tenn. Valley Elec. Appliance, Nashville, Tenn.
- Thurrow Radio Dist., Tampa, Fla.

F. A. Morris of the Specialty Distributing Co., Atlanta, Ga., was appointed temporary chairman, and J. C. Jordan of the same organization was named temporary secretary and treasurer.

Discussion was general as to policies, purposes, and problems, and among requirements for membership were:

"That jobber's net worth be at least \$5,000, with a minimum inventory of \$2,500 net jobbing cost.

"That 75 per cent of his sales must be at wholesale for resale purposes, amateur equipment included.

"That the distributor member would follow the manufacturer's suggested resale schedule.

"That each distributor will report to the association any deviation or variation from manufacturer's established policies or principles, and that all members be notified.

"That all work together as a harmonious unit to promote fair dealings and practices for a legitimate profit, and to further the interest as a whole."

★ At the Universal Radio Supply Co., the Louisville, Ky., jobbers who distribute Howard sets and Ken-Rad tubes, two new representatives have been named: J. P. Price and R. C. Berry.

Jobber Allan G. Wood, Standard Radio Co., Waco, Tex.

★ Distributors for Emerson who held dealer meetings early this month to honor the company's new line and its merchandising plans include: Superior Auto Accessories Co., Pittsburgh, Pa.; Electrical Specialties Co., Detroit, Mich.; Buhl Sons Co., Toledo, Ohio; Electrical Products, Inc., Washington, D. C.; Buhl Sons Co., Grand Rapids, Mich.; Krauss Distributors, Inc., Dayton, Ohio; and Buhl Sons Co., Kalamazoo, Mich.

★ New deferred payment plan has been announced by Wholesale Radio Service Co., 100 Sixth Ave., New York City. Plan benefits those wishing to buy home and auto radios, amateur transmitters and receivers, P.A. equipment and test instruments. Periods of 6, 9 or 12 months are offered.

★ Ward Leonard has announced that the area now covered by its representative, W. Bert Knight, Inc., 115 W. Venice Blvd., Los Angeles, Calif., has been extended to include all of the state of California.

Cecil D. Kiser of Akron Radio Parts Co., Ohio jobbers.

NOW-GREATER SAVINGS THAN EVER

In New RADIOS and EQUIPMENT

FREE

New LATEST CATALOG

CONTAINING HUNDREDS OF AMAZING RADIO VALUES

AT NEW LOW PRICES

We Carry Almost Every Radio Set Made

TREMENDOUS DISCOUNTS

On Tubes Amplifying Equipment, Public Address Systems, Auto, Home, and Farm Radios in all Styles, Types and Voltages. We can supply you with any Manufactured Set.

ALL MERCHANDISE GUARANTEED
Factory Sealed Cartons. No Seconds.

Choice Exclusive Territory Available to Live Representative

SKY CHIEF
A.C.-D.C. COMPACT
R.C.A. Licensed

Built-in Aerial
No Ground Necessary
Illuminated
Airplane Dial

\$519

Complete with Tubes

Post RADIO CORP. 72 CORTLANDT ST. DEP'T B NEW YORK, N.Y.

★ Long list of dealers in outlying districts around Toledo, Ohio, have been lined up by Crosley jobbers there, Aitken Radio Corp. James E. Aitken, president, says the business conditions in the area are vastly improved.

★ Mid-West Associated, Rockford, Ill., distributors, have a new address. 506 Walnut St., where the company presents a new and more complete stock of radio supplies. Recently appointed salesman is R. C. Leatherberry, formerly with Radio Distributing Co., Indianapolis, Ind.

★ Kempton & Co., Santa Barbara, Calif., jobbers, are now distributors for the state of California for Port-A-Fones, made by Electronic Devices, Inc., Cincinnati, Ohio.

★ New manager of the appliance division of Hughes-Bozarth-Anderson Co., Grunow jobbers of Oklahoma City, Okla., is C. A. Lindewell.

Joseph A. Demambro of Boston's Radio Transformer & Condenser Co.

★ Activity at the Zenith jobbers Trilling and Montague, Scranton, Pa., has increased to the extent that the company has needed a new location. New lay-out is at 600 S. Washington Ave., where the firm will enjoy all modern improvements.

★ Grunow jobbers J. H. Burke Co., Boston, have staged a 2-day showing of new lines for the trade. Stunt was held in connection with the annual New England Radio and Electrical Trade Show.

★ Sketches of prominent jobbers on these pages are the work of Lew Merrill and are used through the courtesy of National Union Radio Corp.

R. H. Duncombe, representing J. V. Duncombe Co., Erie, Pa.

★ Several hundred dealers went to lively Sparton meeting early this month at the Excelsior Radio Co., Harrisburg, Pa. Affair was staged by that firm along with the Goldman & Adams Distributing Co., Reading, Pa., and Williamsport Radio Distributors, Williamsport, Pa. Important at the meeting were E. T. H. Hutchinson, Sparks-Withington sales manager; Howard Clark, district sales manager, and Harry L. Myers, Excelsior exec who is specially enthusiastic about Sparton dealer acceptance in his areas.

★ General Electric Supply Corp., Omaha, Neb., has been the recent host at a series of dealer meetings in Sioux City, Omaha and Des Moines. Heads of the distributing organization are A. H. Luebbe, district manager, and D. A. Kelly, district appliance sales manager.

Jack Bannon of Radio Distributing Co., Indianapolis.

DOUBLE-UNIT Design of Crowe Remote Controls appeals alike to jobber and service man. Finer appearance—easier installation—elimination of instrument panel mutilation—smoother operation—these are a few of its advantages.

It permits supplying each car manufacturer's official style of dial (airplane or porthole) with the panel mounting kit! Little time is required to assemble at bench, but assembly in place from rear of panel, clamp in place and attach knobs.

Here's all you need: 1. Tuning Control Unit. 2. Volume Control Unit. 3. Panel Mounting Kit.

Quickly assembled at bench—not in crowded driver's compartment!

Fit Your instrument panel without mutilation. No sawing, filing or drilling.

Six gear ratios and other optional choices such as power switch, two-point or variable tone control, sensitivity switch, wave-band selector, are added features.

ASK FOR BULLETIN 202 which contains complete details.

PHILCO DEALERS! Ask for Bulletin 201, especially for you!

CROWE NAME PLATE & MFG. CO.
1771 Grace Street
CHICAGO, ILLINOIS

METALEX EXPONENTIAL HORNS

A Boon To The
Sound Engineer

Model
2800

- Steel for Wear
- "Ex" for Objectionable Resonances

These efficient exponential horns should not be confused with the so-called parabolic units.

Spun from steel and coated with the material "Ex" which eliminates all objectionable resonances, they give the finest type of reproduction and almost unlimited wear. Stocked in 3 different sizes.

Write for literature on these horn innovations.

Wright-DeCoster Distributors are always anxious to cooperate.

WRIGHT-DeCOSTER, Inc.
2265 UNIVERSITY AVENUE, ST. PAUL, MINN.
Export Dept.: M. Simons & Son Co., New York
Cable Address: "Simonrice"

Canadian Representatives:
Wm. F. Kelly Co., 1207 Bay St., Toronto, Ontario
Taylor & Pearson, Ltd., Edmonton, Alberta

"ASK ANY MECHANIC" he'll tell you

IF IT'S QUALITY
YOU'RE
LOOKING FOR,
REMEMBER
THE NAME
KRAEUTER

You can't do a good job with poor tools. It pays to buy the best. The Krauter Line has always been the favorite of experienced radio mechanics. And these tools will help YOU turn out better work with less time and trouble. For full information write: Krauter & Company, Dept. "T".

No. 1661 — NEEDLE NOSE SIDE CUTTING PLIERS. A fine slender nosed, tapered point plier especially handy for the radio manufacturer or repair man 6" only.

No. 1831 — ELECTRICIANS' HEAVY DUTY PLIERS. Just the thing for general wiring work. Strongly constructed with sturdy wire cutters, 4" to 8" sizes.

KRAEUTER & CO.
(Pronounced KROY-TER)
NEWARK, N. J.

Manufacturers of Highest Quality Pliers and Tools Since 1860

JOBBER NEWS

★ E. L. Crabb, popular executive of the S. A. Long Electric Co., Zenith jobbers of Wichita, Kan., has announced that current orders for new sets in his area are double the corresponding totals of last year. Long firm has finished a series of dealer meetings in Wichita, Dodge City, Hays, Abilene, Beloit, Chanute and Independence, all in Kansas.

★ Climax Machinery Co., 121 E. Morris St., Indianapolis, Ind., have recently named these as distributors for the firm's air conditioners: Federal Distributing Co., Kansas City, Mo.; Old Faithful Heater Co., Chicago, Ill.; Gambill Distributing Co., Nashville, Knoxville and Chattanooga, Tenn.; Machine Tool & Supply Co., Tulsa, Okla.; Orient Air Conditioning & Commercial Refrigerating Co., Jersey City, N. J.; A. A. Uhhalt, Dallas, Tex.

★ W. D. Rowlands is the new president of Major Appliances, Inc., the Florida distributors whose headquarters are at Miami, with branches at Tampa and at Jacksonville. Rowlands purchased interest and stock in the firm from H. E. Markland, company official who has resigned. George Gray, recently a district sales manager for Leonard, is general sales manager in place of Markland. Herb Brennan, former vice-pres. of Gross-Brennen, Inc., N. Y. C., is chief of the radio division of RCA radios.

★ Max Miller, W9DMF, has been named as manager of stock and counter sales at Lyon-Wyatt Radio Co., Wichita, Kan.

★ Giant meeting of all sales and executive staffs of F. B. Connelly Co., Grunow distributors for Washington, Oregon, Idaho and Montana, was held recently in Seattle, Wash. Sales plans were made for the rest of the year, a record one for the firm.

★ According to news from Lee McCanne, radio sales manager for Stromberg-Carlson, distributorship franchises have been granted to 3 firms: Graybar Elec. Co., Indianap-

A. H. Luebbe, dist. mgr., left, and D. A. Kelly, sales manager of the GE Supply Corp., Omaha, Neb., have just completed a series of dealer meetings in Sioux City, Omaha, and Des Moines.

olis, to cover central Indiana; Hughes & Co., Spokane, for western Montana, northern Idaho and eastern Washington; and Graybar Elec. Co., Seattle, to operate in western Washington.

★ H. M. "Herman" Weber has joined the sales staff of Johnson Distributing Co., Crosley wholesaler of Tampa, Fla. Long an expert in merchandising major appliances, Weber will cover the Florida West Coast area for Johnson.

★ Harry Wisc, with 13 years experience, is the new store manager at Capitol Radio Wholesalers, Washington, D. C.

★ Howard & Johnson, Arizona sound equipment distributors and specialists, have announced an enlarged staff: R. J. Howard, sales engineer; L. L. Johnson, supervisory engineer; F. H. Tillotson, motion picture installation manager; and Clell Chambers, transcription manager. Headquarters are at 1115 E. 6th St., Tucson; laboratory shops at Willcox, Ariz.

(To page 71)

Emerson distributors convene and converse—starting with the center gent and circling left: Herbert Krauss, Radio Distrib. Co., Cincinnati; Morris Krauss, same firm; Carl Schmidt, Elec Specialties Co., Detroit; M. Wallace, same firm; Chas. Strawn, Buhl Sons Co., Grand Rapids, Mich.; Martin Zatulov, Emerson traveling rep.; Jack Richardson, Columbus Ignition Co., Columbus, Ohio; L. N. Bloom, B. W. Smith Co., Cleveland; Walter H. Wilson, same firm; and Lawrence Willenbrink, Sutcliffe Co., Louisville, Ky.

• INDEX • TO ADVERTISEMENTS

	Page
AEROVOX CORP.....	67
AMPERITE CO.....	56
ARCTURUS RADIO TUBE CO.....	57
BREEZ-ELECTRIC CORP.....	63
CENTRALAB	58
CINQUOGRAPH CORP.....	66
CONTINENTAL RADIO & TELEV. CORP....	4, 5
CROWE NAME PLATE & MFG. CO.....	69
CROSLEY RADIO CORP.....	35
ELECTRO ACOUSTIC PRODUCTS CO.....	53
EMERSON RADIO & PHONO. CORP....	2, 3
FAIRBANKS MORSE & CO.	6
GALVIN MFG. CORP.....	Cover 4
GENERAL ELECTRIC CO.....	Cover 3
GRAYBAR ELEC. CO. (WEST'N ELEC. CO.)	67
HOWARD RADIO CO.....	1
HYGRADE SYLVANIA CORP.....	47
INTERNATIONAL RADIO CORP.....	23
KATO ENGINEERING CO.....	51
KEN-RAD TUBE & LAMP CORP. INC.....	65
KRAEUTER & CO.....	70
KREISLER COMMUNICATIONS, INC.....	41
MAJESTIC RADIO & TELEVISION CORP....	49
MARCONIPHONE, INC.....	43
NATIONAL CARBON CO., INC.....	25
NATIONAL UNION RADIO CORP.....	51
NOBLITT-SPARKS INDUSTRIES, INC.....	29
ONAN & SONS, D. W.	65
OPERADIO MFG. CO.....	49
PARRIS-DUNN CORP.....	63
PHILCO RADIO & TELEV. CORP. SET DIV.	8
PHILCO RADIO & TEL. CORP. TUBE DIV.	7
PIONEER GEN-E-MOTOR CORP.....	66
PORT-O-MATIC CORP.....	43
POST RADIO, INC.....	68
QUAM-NICHOLS CO.....	61
RADIO CORP. OF AMERICA.....	18, 19
RCA MFG. CO., INC., RCA-VICTOR DIV..	27
RAOOLEK	65
RAYTHEON PRODUCTION CORP.....	45
REMLER CO., LTO.....	61
RIDER, JOHN F.....	65
SENTINEL RADIO CORP.....	36, 37
SHURE BROTHERS	68
SOLAR MFG. CORP.....	71
STANDARD TRANSFORMER CORP.....	53
STEWART-WARNER CORP.....	32, 33
STROMBERG-CARLSON TEL. MFG. CO....	Cover 2
TRANSDUCER CORP.....	59
TRIAD MFG. CO., INC.....	66
TRIPLETT ELEC. INSTRUMENT CO.....	59
UTAH RADIO PRODUCTS CO.....	61
WARD PRODUCTS CORP.....	59
WEBSTER-CHICAGO	43
WHOLESALE RADIO SERVICE CO., INC....	60
WINCHARGER CORP.....	21
WRIGHT-OE COSTER, INC.....	70

While every precaution is taken to insure accuracy, we cannot guarantee against the possibility of an occasional change or omission in the preparation of this index.

Quality above all

SOLAR CAPACITOR ANALYZER

tells the entire story of any condenser—with direct readings, "quick as a wink". An essential instrument for the radio technician. Very reasonably priced.

Write for Descriptive Literature

SOLAR MFG. CORP., 599-601 BROADWAY, NEW YORK

★ Graybar Electric Companies of Richmond, Va.; St. Louis, Cincinnati and Dallas were recent hosts to their respective dealer groups at feature showings of the new Stromberg-Carlson line. Richmond firm also gathered its branch managers from Norfolk, Roanoke, Winston-Salem, Charlotte and Asheville for a sales meeting.

★ Crosley distributors from Philadelphia, Newark and Baltimore met at Green Hill Farm near Philadelphia recently to see new 1938 radios. Attending were David Slobodien, president; Fred Goldberg, general manager, and Harold M. Bergman, sales manager, Apollo Distributing Co., Newark, N. J.; C. Howard Buchwald, president, and Lou Fox, sales manager, Lincoln Sales Corp., Baltimore, and Pete Halley, branch manager of the Washington office of Lincoln; J. T. Peirce and W. G. Peirce, Peirce-Phelps, Inc., Philadelphia, and J. E. Alexander, of the Harrisburg branch of Peirce-Phelps. Entire sales staffs of the 3 distributing houses were also present. Crosley sales and advertising program for the coming radio season were outlined by Thomas W. Berger, general sales manager, and Frank J. Hogan, Jr., district manager, Crosley Radio Corp.

★ Watson & Wilson, Inc., Los Angeles, Calif., are in the midst of two special merchandising campaigns, aside from their consistent promotion of Grunow radios. A. M. Lucas, sales promotion manager for this jobber, reports "a successful season with Grunow refrigerators" and also current emphasis on L & H electric ranges. Company has recently taken on exclusive distributorship in southern California for the American Beauty washing machine, which is made by Getz Washer Co., Morton, Ill.

★ Recently appointed by J.F.D. Mfg. Co. to call on jobbers and manufacturers throughout New England and New York state is Michael Wolfe.

National Union's new general sales mgr., Homer H. Kunkler.

★ M. K. Smith is the new Utah sales representative in the southern states; he will handle the area including Alabama, Florida, Georgia, North Carolina, Tennessee and South Carolina. His office is at 440 W. Peachtree St., N. E. Atlanta, Ga.

★ At recent convention of radio dealers in Havana, Cuba, Thomas F. Joyce, RCA Victor advertising manager, was one of the principal speakers. Other RCA export execs, including E. J. Anzola, Ovid Riso, Henry Kasner, William J. Avery, John Miguel and G. A. Biono, are currently active in Mexico, Hawaii, the Philippines, China, India, Central and South America, London and the Mediterranean area.

★ Stimpson Sales & Investment Co., Crosley jobbers of Wichita, Kan., have taken on Bendix-Dayrad products, according to an announcement by Roy K. Nighswonger, company official. Firm head is E. L. Stimpson and another executive is George H. King.

★ Ward Leonard Electric Co. have named several new representatives: John S. Clark, Box 143, Station A, El Paso, Tex., for the eastern half of Arizona, the state of New Mexico, and western Texas; Triangle Equipment Co., 50 Church St., New York, N. Y., and 330 S. Jefferson St., Chicago (New York office managed by R. B. Anderson will cover metropolitan areas and New Jersey; Chicago office run by R. W. Anderson will handle Wisconsin, eastern Iowa, Illinois and northern Indiana); and the Brance Krachy Co., Inc., 4411 Navigation Blvd., Houston, Tex., to cover southeastern Texas.

★ C. R. Ogle, recently secretary and sales manager of the B-L Electric Manufacturing Company, has joined the sales organization of P. R. Mallory & Co., Inc., Indianapolis, Ind., manufacturers of rectifiers, battery chargers, radio, electrical and metallurgy products. Mr. Ogle, whose activities in the electrical field cover a period of over twenty years, will be associated with the rectifier sales activities of the Mallory Company, which has pioneered in rectifier development and holds many basic patents under which its product is manufactured. Mallory Rectifiers now operate many types of D. C. devices, such as pin game power packs, relays, speech amplifiers, signal and time devices. Mallory engineering and research has recently opened up many new applications, such as heavy-duty battery charging for railway cars, motion-picture projection arc power supply, electroplating, and others still in the development stage.

★ Fred N. Anibal, manager of Stromberg-Carlson's distributor division, recently led dealer meetings at which the new Stromberg-Carlsons were presented for the Graybar Electric Co. of Richmond, Va., and the Dinkins-Davidson Hardware Co. of Atlanta. He will complete his swing through the South with visits to Jacksonville and New Orleans.

★ "Our distributors' convention was a tremendous success in every way," reports Ernest Alschuler, president, Sentinel Radio Corp. "We were highly gratified at the exceptionally fine spirit shown by our distributors and their unqualified enthusiasm for the new 1938 line. Orders booked exceeded by a large percentage our expectations and our distributors were unanimous in their predictions of substantial increases in business over last year."

Meeting was held at the Medinah Athletic Club, Chicago, June 21-22, and featured socially the Sentinel family party Monday night. Guests also attended the Braddock-Louis fight as part of the affair. Rad-O-Phone, a new development which makes Sentinel a double-purpose radio, acting as a 2-station telephone or intercommunicating system as well as a radio, was vigorously acclaimed by the distributors.

★ Shure Bros., 225 W. Huron St., Chicago, have just published a new and completely revised 6-page catalog of microphones and acoustic devices. Copies are available on request.

Sales huddle at a Grunow table—seated, left to right, Sales Mgr. Lindevahl of Hugh-Bozarth-Peters, Okla. jobbers; V. P. Finger, Grunow dist. mgr.; E. H. Bozarth of the Okla. firm; G. Schey, Monroe, La.; A. L. Cowles, Wright & Crosby, Minneapolis jobbers. Standing: T. C. Jones and W. A. Meyer.

*You're on the Way to
Bigger Sales and Greater Profits*

RESEARCH KEEPS GENERAL ELECTRIC YEARS AHEAD

SEE YOUR G-E RADIO DISTRIBUTOR
FOR COMPLETE DETAILS. GET READY
FOR A RECORD-SMASHING YEAR

with the **NEW G-E Radio**

You'll do *more* business with the General Electric Radio line this season because G-E has built into its new 1938 line a long list of timely and effective improvement features — features which meet definite market demands leading to enlarged sales opportunities. Take, for example, the new G-E TONE MONITOR — a radio circuit of radically new design. This amazing and exclusive G-E Radio feature brings out the high and low notes of each orchestral instrument — with a fidelity that is new and startling. The TONE MONITOR is not confined to the higher priced G-E Radios alone. All models, except the five tube sets, offer this new feature.

GENERAL ELECTRIC backs its new, sensational, RADIO line with the heaviest and most concentrated national magazine advertising schedule and newspaper advertising campaign in its history. Everything about the G-E Radio Sales Promotion Program is complete, dramatic, and sales-compelling.

*The
New*

**GENERAL ELECTRIC
RADIO**

Appliance and Merchandise Department, General Electric Company, Bridgeport, Conn.

Listen and Compare the Difference

Motorola

HOME RADIO

IT'S NEW!

IT'S DIFFERENT!

IT'S BETTER!

A "stand-out" line of distinctive models with highly competitive prices that provide you with complete coverage in all price brackets at a minimum investment. Motorola provides 19 new models ranging from the deluxe 12Y-1 down to the 5-tube, 3-gang, 2-band table model. *Push-Button Electric Automatic Tuning that really works!* Included in the line is a unique Phonograph-Radio Combination, Modern End Tables, AC-DC and Farm Models.

MODEL 6-Y

THE HOTTEST 6-TUBE CONSOLE VALUE FOR 1938

6-Tube . . . 3-Band Superheterodyne . . . AVC
Acoustic Amplification and Acoustic Phasing
Two more octaves of clear resonant bass response
Talking Dial—Individual Band Framing—3-Gang Condenser
49, 31, 25, 19, 16 and 13 Meter Bands
8" Super-Fidelity Speaker—In a big handsome cabinet

MODEL 9-A

THE MOST OUTSTANDING ARMCHAIR MODEL IN THE INDUSTRY TODAY

9-Tube . . . 3-Band Superheterodyne . . . AVC
Talking Dial . . . 3-Gang Condenser
Acoustic Amplification and Acoustic Phasing
Providing two more octaves of true bass response and more
volume than ever needed
Individual Band Framing . . . Electric Tuning Eye
49, 31, 25, 19, 16 and 13 Meter Bands
12" Super-Fidelity Speaker
In the most convenient armchair cabinet yet produced

FOR A NEW-DIFFERENT-AND BETTER PROPOSITION
See Your Motorola Distributor

GALVIN MFG. CORPORATION - CHICAGO