

HOOPER RADIO AUDIENCE INDEX

CITY: CLEVELAND, OHIO

City Zone

MONTH: OCTOBER, 1956

SHARE OF RADIO AUDIENCE

TIME	RADIO SETS-IN-USE	KYW	WDOK + WDK-FM	WERE + WERE-FM	WGAR (CBS)	WHK + WHK-FM (NBC)	WJMO	WJW + WJW-FM (ABC)	WSRS (MBS)					OTHER AM&FM	SAMPLE SIZE
MONDAY THRU FRIDAY 7:00 A.M. - 12:00 NOON	10.4	11.1	4.4	22.5	27.0	13.2	8.1	5.6	4.7					3.4	9,540
MONDAY THRU FRIDAY 12:00 NOON-6:00 P.M.	10.9	13.9	7.1	37.1	18.6	7.0	7.4†	3.6	3.6					2.1	11,357
SUNDAY 10:00 A.M. - 6:00 P.M.	10.9	12.4	4.7	22.7	37.5	7.4	2.4†	7.4	2.7					3.0	3,817
SATURDAY 10:00 A.M. - 6:00 P.M.	11.4	20.1	7.4	27.8	19.8	8.6	4.5†	5.0	5.3					1.5	4,074
SUNDAY THRU SATURDAY 6:00 P.M. - 11:00 P.M.	8.2	10.8	10.6	42.3	13.6	9.1		5.8	5.7					2.3	8,804

† The above measurements are adjusted to compensate for the fact that Radio Station WJMO signs off at 5:45 P.M. in October.

"Radio Sets-in-Use" is the percentage of Total Homes which are listening to the radio. Where listening to a second program over a second radio set is reported in a home, that fact is reflected in both the "Radio Sets-in-Use" and in the individual station "Shares". "Share of Radio Audience" represents the proportion of the total radio audience listening to a particular station.

Where an FM station duplicates its corresponding AM station's program schedule in its entirety, the FM station mentions are combined with the AM station's mentions.

The Code of Practice governing the use of "RADED HOOPER RATINGS" applies to this "RADIO AUDIENCE INDEX."

"DAYTIME AUDIENCES"

EXPLANATION OF PROGRAM LISTINGS

Space has been provided in the "Radio Hooperatings" section of this Report for program names to be inserted for each station by time-periods.

The programming in this Report is representative of the period reported. Absence of program names indicates that more than one program was broadcast during the time-period reported.

It is to be noted that where regular program talent is listed instead of program name, there may have been substitute talent within the period comprehended by this Report.

Should mistakes in names occur, the percentages of "Radio Sets-in-Use", "Rating" and "Share of Radio Audience" may nevertheless be considered correct for the station.

NOTE: Stations WERE, WHK, WJMO and WSRS are authority for their own program listings
Newspaper listings for final week of interviewing this Report period are used as
guide to program names for stations KYW, WDOK, WGAR and WJW.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

SUNDAY DAYTIME																	
LOCAL TIME (EST)	RADIO SETS-IN-USE I	K Y W			W D O K + W D O K - F M			W E R E + W E R E - F M			W G A R						
		PROGRAM	RATING H I		SHARE RADIO AUD. S	PROGRAM	RATING H I		SHARE RADIO AUD. S	PROGRAM	RATING H I		SHARE RADIO AUD. S				
10:00	11.8	Breakfast In Bed #	0.9	7.6		Hungarian Music & Slovenian Music	1.8	1.4	11.9	Italian Hour & Bohemian Hour	3.4	2.9	24.6	Bob Smiley	2.4	2.9	24.6
11:00		" " " #				Polish Music				Slovak Hour				" "			
12:00	11.5	Big Wilson #	2.4	1.8	15.7	Czech Music & Slovenian Music	0.2	1.7		Polish Hour & Bill Randle #	2.4	1.9	16.5	Bob Smiley & Various	5.4	4.2	36.5
1:00		" " #	1.1			Hungarian Music				Bill Randle				Football			
2:00	12.2	" " #	LT	1.5	12.3	" "	11			" "	2.5	2.8	23.0	"	8.4	6.0	49.2
3:00		" " #	2.2			Ukrainian Hour & Songs of Prague				" "				Football & Various			
4:00	9.2	Sunday In Cleveland #	1.2	1.2	13.0	Greek Program	0.6	6.5		" "	2.6	2.4	26.1	Sunday Afternoon #	4.7	3.3	35.9
5:00		" " " #	1.2			Various & Ave Maria				" "				" " # 1.8			

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

Indicative Measurements

§ Conclusive Measurements

Page explanation of symbols see Instructions.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

SUNDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN- USE I	W H K + W H K - F M			W J M O			W J W + W J W - F M			W S R S			OTHER AM & FM			
		PROGRAM (N B C)		B R A T I N G H I	S H A R E R A D I O A U D . I	PROGRAM		B R A T I N G H I	S H A R E R A D I O A U D . I	PROGRAM (A B C)	B R A T I N G H I	S H A R E R A D I O A U D . I	PROGRAM (M B S)	B R A T I N G H I	S H A R E R A D I O A U D . I	R a t i n g \$	
10:00		Radio Pulpit & Various		1.5		Ten O'Clock Spirituals & Various				Polka Tunes	1.5		Cantor Nisinson #				
11:00	11.8	First Methodist Church	1.4	1.5	12.7	Union Grove Church	0.5	4.2		Hungarian Music & Slovenian Hour	1.0	1.3	11.0	Kenny Bass #	0.2	1.7	0.2
12:00		Various & Eternal Light				Various & Czech Program				German Hour			Hungarian Hour #				
1:00	11.5	Dr. Bob Pierce & Lutheran Hour	0.9	7.8		DePaolo Italian & Serbian Program	11			Music For Sunday	1.0	8.7	Various & Czech Hour #	0.7	6.1	0.8	
2:00		Various & Wings Of Healing				Italian Program & German Program							Willie Burton # & Various				
3:00	12.2	Monitor	0.9	2.5		German Program & Rev. J.W. Hayes	0.6	4.9					Shirley Maria & Ted Lawrence #	0.2	1.6	0.3	
4:00		"				Spirituals & Oral Roberts							Dinner Hour # & Various				
5:00	9.2	"	0.8	8.7		October Sign-Off 5:45 P.M.				Music For Sunday & Greatest Story	0.5	5.4	Ted Lawrence #	0.2	2.2	0.2	

Radio Sets-in-Use & Ratings

Share of Radio Audience

Includes five minutes of other programming.

Base: Total Homes Called

Base: Total Radio Mornings

§§ Indicative Measurements

& Conclusive Measurements

For explanation of symbols see Introduction.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

LOCAL TIME (EST)	RADIO SETS-IN- USE	KTYW			WDOK & WDOK - FM			WERE + WERE - FM			WGAR				
		PROGRAM	MONDAY THRU FRIDAY		PROGRAM	MONDAY THRU FRIDAY		PROGRAM	MONDAY THRU FRIDAY		PROGRAM (CBS)	MONDAY THRU FRIDAY			
			RATING	SHARE RADIO AUD.		RATING	SHARE RADIO AUD.		RATING	SHARE RADIO AUD.		RATING	SHARE RADIO AUD.		
7:00	11.3	Mayer Of Morning #	1.6	1.05	13.3	Ronnie Barrett	0.5	4.4	News, Weather #	3.2	3.4	Tom Armstrong	1.9	2.8	24.8
7:15		## ## ##	1.4			## ## #			Walt Henrich #	3.6		News, Weather #	3.6		
7:30	12.2	## ## ## #	1.1	1.3	10.7	## ##	0.6	4.9	## ##	4.0	3.5	Tom Armstrong	2.8	3.1	25.4
7:45		## ## ## #	1.4			## ## #			## ##	3.0		## ##	3.3		
8:00	14.7	## ## ##	2.2	2.1	14.9	## ##	0.5	3.4	Henrich - Neal	2.2	2.0	## ## #	4.7	4.1	27.9
8:15		## ## ##	2.0			## ## #			News	1.7		## ##	3.5		
8:30	11.9	## ## ## #	1.1		11.8	## ##	0.7	5.9	Walt Henrich	2.2	2.3	## ##	3.0	3.3	27.7
8:45		## ## ## #	1.7			## ##			## ##	2.3		## ##	3.5		
9:00	10.2	## ## ##	2.2	2.0	19.6	## ##	0.3	2.9	## ## #		1.1	News	4.4	3.3	32.4
9:15		## ## ##	1.8			## ##			## ##			Tom Armstrong	2.1		
9:30	8.0	## ## ## #		1.0	12.5	## ## #	0.6	7.5	## ##	2.6	2.1	Ladies Day	1.4	1.5	18.8
9:45		## ## ## #				## ## #			## ## #	1.6		## ##	1.6		

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Messions

Includes five minutes of other programming.

\$S Indicative Measurements

\$ Conclusive Measurements

For explanation of symbols see Introduction.

C.E. HOOPER, INC.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

MONDAY THRU FRIDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN-USE I	W H K + W H K = F M			W J M O			W J W + W J W = F M			W S R S			OTHER AM & FM RATING								
		PROGRAM (N B C)		SHARE RADIO AUD.	PROGRAM		SHARE RADIO AUD.	PROGRAM (A B C)		SHARE RADIO AUD.	PROGRAM (M B S)		SHARE RADIO AUD.									
		RATING		\$	RATING		\$	RATING		\$	RATING		\$									
7:00	11.3	Bill Gordon	1.3		1.6	14.2		Dawn Party		0.5	4.4	Rise 'n' Shine #		0.2	1.8							
7:15		" "	1.9					" "				" "				" "		0.4	3.5	0.4		
7:30		" "			1.3	10.7		" "		0.7	5.7	" "				" "	#					
7:45		" "						" "				" "				" "	#		0.7	5.7	0.6	
8:00		" "	1.9		2.0	13.6		Mary's Spirituals	1.7		2.0	13.6	News, Sports		0.7	4.8	" "	#		1.0	6.8	0.3
8:15		" "	2.0					" "	2.3			Rise 'n' Shine				" "						
8:30		" "	1.4		1.6	13.4		Unity Viewpoint	1.4		1.3	10.9	" "		0.9	7.6	" "	#		0.4	3.4	0.0
8:45		" "	1.7					Mary Dee	1.2			" "	" "			" "	#					
9:00		" "			0.9	8.8		Downtown Special		1.0	9.8	Breakfast Club			0.6	5.9	Robert Hurleigh			0.5	4.9	0.5
9:15		" "						" "				" "				" "		Roger Holmes				
9:30	8.0	" "	1.1		1.1	13.8		" "		0.5	6.3	" "			0.5	6.3	" "	#		0.3	3.8	0.4
9:45		" "	1.1					" "				" "				" "	#					

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

§§ Indicative Measurements

§ Conclusive Measurements

For explanation of symbols see Introduction.

C.E. HOOPER, INC.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

MONDAY THRU FRIDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN-USE I	KYW			WDOK + WDOK-FM			WERE + WERE-FM			WGAR		
		PROGRAM		Rating	Share Radio Aud.			PROGRAM		Rating	Share Radio Aud.		
		H	I			H	I		H	I	H	I	
10:00	9.2	Specs Howard		1.0	10.9			Ronnie Barrett		0.7	7.6		
10:15		" "	#			" "		" "				Louise Winslow	
10:30	10.1	" "	#	0.5	5.0			Dorothy Mallin		0.5	5.0	Tom Edwards	1.8
10:45		" "				" "		" "				2.0	19.8
11:00	8.2	" "		0.6	7.3			Wayne Mack		0.2	2.4	" "	2.1
11:15		" "				" "		" "				2.8	2.5
11:30	9.5	On The Go		0.3	3.2			" "		0.2	2.1	" "	3.0
11:45		" "	"					Ann Hridel				3.1	32.6
12:00	10.2	Big Wilson #		1.4	14.4	13.7		Wayne Mack #		1.0	9.8	" "	2.8
12:15		" "		1.4				" "				3.2	
12:30	10.6	" "	#	1.2	11.3			" "		1.1	10.4	" "	2.8
12:45		" "		1.2				" "				3.3	
1:00	9.2	" "	#	1.2				" "				" "	2.4
1:15		" "						Pop Concert		0.8	8.7	" "	2.4
1:30	10.0	" "	#	1.2	13.0			" "				" "	2.3
1:45		" "	#					" "		1.9	10.0	" "	2.6

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

H Indicative Measurements

I Conclusive Measurements

For explanation of symbols see Introduction.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

MONDAY THRU FRIDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN-USE	W H K + W H K - FM				W J M O				W J W + W J W - FM				W S R S				OTHER AM & FM Rating
		PROGRAM (N B C)		RATING	SHARE RADIO AUD.	PROGRAM		RATING	SHARE RADIO AUD.	PROGRAM (A B C)		RATING	SHARE RADIO AUD.	PROGRAM (M B S)		RATING	SHARE RADIO AUD.	
H	I	H	I	H	I	H	I	H	I	H	I	H	I	H	I	H	I	
10:00	9.2	NBC Bandstand	2.2	1.8	19.6	Cindy Lou		0.7	7.6	My True Story		0.3	3.3	Ted Lawrence		0.6	6.5	0.3
10:15		w w	1.4			w w				w w w				w w				
10:30	10.1	w w		0.9	8.9	Downtown Special		0.8	7.9	Girl Marries		0.6	5.9	w w #		0.8	7.9	0.6
10:45		w w				w w				Whispering Streets				w w				
11:00	8.2	w w	1.1	1.4	17.1	w w		0.3	3.7	Party Line #		0.5	6.1	w w				
11:15		w w	1.6			w w				w w				w w		11		0.0
11:30	9.5	w w		1.0	10.5	Mary's Spirituals		0.9	9.5	w w	1.1	1.5	15.8	w w #		0.3	3.2	0.6
11:45		w w				w w				w w	1.8			w w				
12:00	10.2			0.6	5.9	w w	1.4	1.3	12.7	News, Markets		0.6	5.9	News, Weather #		0.3	2.9	0.0
12:15		Eleanor Hanson				w w	1.1			Party Line #				Univax				
12:30	10.5	Magazine Of The Air		0.8	7.5	Music Session	1.5	1.4	13.2	w w		0.5	4.7	w #		0.8	7.5	0.0
12:45		w w w w				w w	1.2			w w #				w				
1:00	9.2	News		0.2	2.2	w w		1.0	10.9	w w		0.4	4.3	Kathryn Kuhlness		0.5	5.4	0.3
1:15		Magazine Of The Air				w w				w w				w w				
1:30	10.0	Dick O'Heron		0.9	9.0	Polka Parade		0.6	6.0	Jack Fuller		0.9	9.0	Queen For A Day		0.4	4.0	0.0
1:45		w w				w w				w w				w w w w				

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Stations

Includes five minutes of other programming

w Indicative Measurements

I Conclusive Measurements

For explanation of symbols see Introduction.

RADIO HOOPERATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

MONDAY THRU FRIDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN- USE I	K Y W			W D O K + W D O K - F M			W E R E + W E R E - F M			W G A R						
		PROGRAM	RATING		PROGRAM	RATING		PROGRAM	RATING		(CBS)	RATING		(CBS)	RATING		
			H	I		H	I		H	I		H	I		H	I	I
2:00	9.1	Big Wilson			1.2	13.2		Norman Wain			0.5	5.5		Bill Randle	2.8	3.1	34.1
2:15		" "						" "						" "	3.4		
2:30	10.4	" " #			1.2	11.5		" "			0.6	5.8		" "	4.2	3.8	36.5
2:45		" "						" " #						" "	3.3		
3:00	10.1	" "	2.2		2.0	19.8		" "			0.2	2.0		" "	3.6	4.0	39.6
3:15		" "	1.7					" "						" "	4.4		
3:30	11.3	" " #	1.7		2.5	22.1		" " #			0.8	7.1		" "	3.9	4.4	38.9
3:45		" "	3.3					" " #						" "	4.9		
4:00	11.5	Wes Hopkins	2.8		2.2	19.1		" "			0.7	6.1		" " #	5.0	5.0	43.5
4:15		" "	1.6					" "						" "	4.9		
4:30	13.1	" " #	1.4		1.4	10.7		" "			0.6	4.6		" "	5.9	5.7	43.5
4:45		" "	1.4					" " #						" "	5.4		
5:00	14.3	" "	1.9		2.1	14.7		" "			0.6	4.2		" " #	5.6	5.4	37.8
5:15		" "	2.3					" "						" "	5.2		
5:30	13.7	" " #	1.0		1.2	8.8		" "			0.9	6.6		" "	6.0	6.6	48.2
5:45		" " #	1.4					" "						Bob Neal, News	7.1		

Radio Sets-in-Use & Ratings

Base: Total Hours Called

Share of Radio Audience

Base: Total Radio Minutes

Includes five minutes of other programming.

§ Indicative Measurements

¶ Conclusive Measurements

For explanation of symbols see Introduction.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

MONDAY THRU FRIDAY DAYTIME

LOCAL TIME (E.T.)	RADIO SETS-IN-USE 1	W H K + W H K - F M			W J M O			W J W + W J W - F M			W S R S			OTHER AM & FM Testing 1		
		PROGRAM (N B C)	RATING H	SHARE RADIO AUD. I	PROGRAM	RATING H	SHARE RADIO AUD. I	PROGRAM (A B C)	RATING H	SHARE RADIO AUD. I	PROGRAM (M B S)	RATING H	SHARE RADIO AUD. I			
2:00	9.1	Hedge Podge		0.7	7.7			Polka Parade	0.6	6.6	Jack Fuller #			Lanahan With Lopes #		
2:15		W W				W W			W W			W W		W W	0.3 3.3 0.2	
2:30	10.4	W W		1.4	13.5			Rhythm Special	0.2	1.9	W W		0.2	1.9	Bob Forster #	0.3 2.9 0.3
2:45		W W				W W			W W			W W		W W		
3:00	10.1	Five Star Matinee		0.8	7.9			Jockey John	0.5	5.0	W W #		0.2	2.0	W W	0.2 2.0 0.7
3:15		W W W				W W			W W			W W		W W		
3:30	11.3	Hilltop House		0.6	5.3				0.7	6.2	W W			W W #	0.5 4.4 0.0	
3:45		Pepper Young				W W			W W		#	W W		W W		
4:00	11.5	Woman-House		0.7	6.1				0.8	7.0	W W #		0.2	1.7	W W #	0.4 3.5 0.2
4:15		Mo Mo McBride				W W			W W			W W		W W		
4:30	12.1	Bill Gordon		0.6	4.6				1.1	1.1	W W			W W #		
4:45		W W				W W	1.7		1.4	10.7	W W		0.3	2.3	W W	0.6 4.6 0.8
5:00	14.3	W W	1.1	1.5	11.7			Polka Parade	0.8	5.5	W W		0.9	5.3	W W	
5:15		W W	1.8			W W			W W			W W		W W	0.4 2.8 0.4	
5:30	15.7	Ken Coleman		0.9	5.8			Jockey John			News, Sports		0.4	2.2	News	
5:45								October Sign - 023 5:45 P.M.			Jack Fuller			Bob Forster #		

Radio Sets-in-Use or Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Meetings

Includes five minutes of other programming.

§ Indicative Measurements

§ Conclusive Measurements

For explanation of symbols see Introduction.

C.E. HOOPER, INC.

RADIO HOOPERATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

SATURDAY DAYTIME

LOCAL TIME (EST)	RADIO SETS-IN- USE	KYW			WDOK + WDOK - FM			WERE + WERE - FM			WGAR						
		PROGRAM	RATING		SHARE RADIO AUD.	PROGRAM	RATING		SHARE RADIO AUD.	PROGRAM	RATING		SHARE RADIO AUD.	PROGRAM (CBS)	RATING		SHARE RADIO AUD.
H	I	S	H	I	S	H	I	S	H	I	S	H	I	S	H	I	S
10:00	10.8	Spies Howard #	2.1			Bill Reid			Louise Winslow & Tom Edwards	2.4			Galen Drake #	2.1			
11:00		Spies Howard & On The Go	1.4			" " "			Tom Edwards #	5.5			Robert Q. Lewis #	2.5			2.3 21.3
12:00	14.2	Various & Wes Hopkins #	3.4			Wayne Mack #			" " "	4.4			Morgan # & Gunsmoke #	1.6			
1:00		Wes Hopkins #	4.3			Pop Concert			" " #	3.5			City Club	1.7			1.7 12.0
2:00	11.3	" " #	1.1			Norman Wain & Various	2.2		Bob Neal	3.3			Football	2.7			2.5 22.1
3:00		" " #	2.2			Norman Wain #	1.1	9.7	" " #	1.0			" "	2.9			
4:00	10.6	" " #	1.4			" " "			" " #	2.7			Football & Various	3.8			
5:00		" " #	2.5			" " #	1.3	12.3	" " #	2.0			Various & James Taylor	1.4			2.6 24.5

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

§ Indicative Measurements

§ Conclusive Measurements

For explanation of symbols see Introduction.

RADIO HOOPERATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

			SATURDAY			DAYTIME												
LOCAL TIME (EST)	RADIO SETS-IN- USE S	W H K + W H K - F M PROGRAM (N B C)	RATING		SHARE RADIO AUD. I	W J M O		RATING	SHARE RADIO AUD.	W J W + W J W - F M PROGRAM (A B C)		RATING	SHARE RADIO AUD. S	W S R S		OTHER AM & FM Rating		
			H	I		PROGRAM	RATING			PROGRAM	RATING			H	I			
10:00	10.8	Monitor			7.1	Downtown Special		0.4	3.7	O.S.U. Music & Nanigans		0.3	2.8	Ted Lawrence #		0.6	5.6	0.3
		"	0.8	7.1		" " "				Various & Charlie Edwards				" " "#				
11:00	14.2	Farm And Home & Groucho Marx			4.9	Mary's Spirituals & Polka Parade		0.7	4.9	Charlie Edwards #		1.1	7.7	Various & Kenny Bass #		0.8	5.6	0.4
		Music & Various				Polka Parade				" " "#				" " "#				
12:00	11.3	Football	1.1		11.5	Polka Parade & Jockey John		0.8	7.1	Charlie Edwards # & Various		0.6	5.3	" " "#		0.7	6.2	0.0
		"	1.3			Jockey John				Football				" " "#				
1:00	10.6	"	1.5		10.4	" " "		0.5	4.7	"		0.5	4.7	" " "#				
		Monitor				October Sign-Off 5:45 P.M.				Football & Musical Scoreboard				" " "#				

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

Indicative Measurements

§ Conclusive Measurements

For explanation of symbols see Introduction.

C.E. HOOPER, INC.

"EVENING AUDIENCES"

EXPLANATION OF PROGRAM LISTINGS

Space has been provided in the "Radio Hooperatings" section of this Report for program names to be inserted for each station by time-periods.

The programming in this Report is representative of the period reported. Absence of program names indicates that more than one program was broadcast during the time-period reported.

It is to be noted that where regular program talent is listed instead of program name, there may have been substitute talent within the period comprehended by this Report.

Should mistakes in names occur, the percentages of "Radio Sets-in-Use", "Rating" and "Share of Radio Audience" may nevertheless be considered correct for the station.

NOTE: Stations WERE, WHK, WJMO and WSRS are authority for their own program listings. Newspaper listings for final week of interviewing this Report period are used as guide to program names for stations KYW, WDOK, WGAR and WJW.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

			SUNDAY THRU SATURDAY EVENING								
LOCAL TIME (EST)	RADIO SETS-IN-USE I	K Y W		W D O K + W D O K - F M		W E R E + W E R E - F M		W G A R			
		PROGRAM	RATING H I	SHARE RADIO AUD. \$	PROGRAM	RATING H I	SHARE RADIO AUD. \$	PROGRAM	RATING H I	SHARE RADIO AUD. \$	
6:00	11.6	News, Sports	1.2		Bill Reid #		0.9	7.8	Bill Randle	5.3	
6:15		Wes Hopkins	1.4		" "			" "	6.1	52.6	
6:30	13.5	" " #	1.5		" "	2.1	1.7	12.6	" "	6.9	
6:45		" "	2.8		" "	1.2		" "	5.9		
7:00	10.4	" "	1.3				0.8	7.7	" "	6.4	
7:15		" "	2.3						Phil McLean	4.2	
7:30	9.1	" " #			Bill Reid	1.3	1.6	17.6	" "	4.4	
7:45		" "			" "	1.8			Rosary	2.8	
8:00	7.0				Candlelight Con-		1.1	15.7	Phil McLean #	1.5	
8:15					cert				" "	2.7	
8:30	7.3	Hi-Fi #			" "		0.8	11.0	" "	3.0	
8:45		" "			" "				" "	3.7	
9:00	5.7	" "		tt	" "		0.5	8.8	" " #	1.8	
9:15		" "			" "				" "	2.7	
9:30	4.4	" " #			" "		0.2	4.5	" "	3.1	
9:45		" " #			" "				" "	2.3	
10:00	6.2	Night Music			" "		0.5	8.1	" " #	2.7	
10:15		" "			" "				" "	61.4	
10:30	9.2	" " #			Comfort Hour		1.0	10.9	" "	1.4	
10:45		" "			" "				" "	22.6	

Radio Sets-in-Use & Ratings

Base: Total Homes Called

Share of Radio Audience

Base: Total Radio Mentions

Includes five minutes of other programming.

§§ Indicative Measurements

\$ Conclusive Measurements

For explanation of symbols see Introduction.

NOTE: Majority of programs shown is for Monday thru Friday.

RADIO HOOPER RATINGS

CITY: CLEVELAND, OHIO

MONTH: OCTOBER, 1956

SUNDAY THRU SATURDAY EVENING

LOCAL TIME (EST.)	RADIO SETS-IN- USE #	W H K + W H K - FM			W J M O T			W J W + W J W - FM			W S R S			OTHER AM & FM Rating \$				
		PROGRAM (N B C)		RATING H	RATING L	SHARE RADIO AUD. %	PROGRAM		RATING H	RATING L	SHARE RADIO AUD. %	PROGRAM (A B C)		RATING H	RATING L	SHARE RADIO AUD. %		
6:00	11.6	Fire Safety		0.6	5.2							George Reeves		0.9	7.8		0.6 5.2 0.0	
6:15		Fred Waring										" "				Bob Forster #		
6:30	13.5	" "	1.2									" "				0.5 3.7 0.2		
6:45		Three Star Extra	1.5	1.4	10.4							Mal Allen		0.5	3.7			
7:00	10.4	Tomorrow		0.5	4.8							Edward PeMorgan	1.0	1.0	9.6	Fulton Lewis, Jr.	0.5 4.8 0.0	
7:15		"										George Reeves	1.0			Ted Lawrence		
7:30	9.1	World News		1.0	11.0							" "				Bill Hawkins	0.5 5.5 0.2	
7:45		One Man's Family										" " #		0.9	9.9	" "		
8:00	7.0			0.8	11.4							" "		0.6	8.6	0.2		
8:15												" "				" "		
8:30	7.0			0.5	6.8									0.2	2.7		0.3 4.1 0.3	
8:45																Ted Lawrence		
9:00	5.7			0.2	3.5									0.7	12.3		Gabriel Heatter	0.4 7.0 0.4
9:15																Bob and Ray		
9:30	4.4	Ringwall Presents		0.8	18.2											" " "		
9:45		" "														" " "	0.2 4.5 0.0	
10:00	6.2	Tom Brown		0.6	9.7							George Reeves	††					
10:15		" "										George Reeves	0.3	4.8		Ted Lawrence	0.8 12.9 0.6	
10:30	9.2	" "		1.3	14.1							" "				Crazy Man	0.5 5.4 0.2	
10:45		" "										News, Sports	††			" "		

Radio Sets-in-Use & Ratings Base: Total Homes Called
 Share of Radio Audience Base: Total Radio Minutes
 # Includes five minutes of other programming.
 † Radio Station WJMO signs off at local sunset.

§ Indicative Measurements
 ¶ Conclusive Measurements

For explanation of symbols see Introduction.
 NOTE: Majority of programs shown is for
 Monday thru Friday.

C.E. HOOPER, INC.