

TORTHWEST'S LEADING RADIO STATION

1936 EDITION

DOMINATING THE EIGHTH UNITED STATES RETAIL MARKET

Presents

STANDARD MARKET DATA

And New Information About

Minneapolis-St. Paul

AND THE

8th U.S. RETAIL AREA

1936 EDITION Copyrighted

Price \$10.00

STANLEY E. HUBBARD General Manager

WHEN an advertiser buys time on KSTP he gets infinitely more than coverage, infinitely more than contact with 396,000 able-to-buy families in the "Twin Cities" market. He receives something not included in the rate he pays—A PREMIUM his money cannot buy but which, nevertheless, makes his investment in KSTP broadcasting more profitable. This premium is LISTENER CONFIDENCE—the most precious factor in radio coverage.

THE unusual high degree of audience confidence KSTP enjoys is not something of the moment. It's a priceless asset earned by years of consistently broadcasting on a basis that the LISTENER COMES FIRST and that as a HOME MEDIUM, KSTP is under a definite obligation to keep its programs clean and respectable.

BECAUSE of this policy KSTP has the respect and confidence of the people of the metropolitan "Twin Cities" area. They believe in and listen regularly to KSTP and they buy with confidence from KSTP advertisers.

Stanley E. Hubbard

IRVING G. VIVIAN
Sales Manager

KENNETH M. HANCEAssistant Manager

KSTP advertisers enjoy the

services of a thoroughly com-

petent and experienced organ-

ization.

RAY C. JENKINS
Sales Promotion and
Merchandise Manager

TOM D. RISHWORTH
Education and Research
Director

FIVE hundred two years of service in Advertising, Sales Promotion, Merchandising and Technical Studio Work are represented in the total experience of the KSTP Staff . . . of which one hundred seventy-five

years are contributed by De-

partment Managers.

IT has been estimated that \$2,000,000 is the value of the investment annually in the Practical-Technical-Creative staff of KSTP.

HECTOR R. SKIFTER
Technical Supervisor

VAL. BJORNSON Editorial Commentator

CORINNE JORDAN
Program Director

LESTER H. CARR Chief Engineer

"TWIN CITIES"

MARKET INFORMATION

POPULATION	BANKS (December 31, 1935)—Continued
Corporate Limits735,962Metropolitan Area859,250Hennepin County804,506	Minneapolis deposits increased \$7,382,337 over last June and \$16,342,860 over December, 1934; in St. Paul, \$16,895,036 over last June and \$23,894,746 over December, 1934.
RETAIL TRADING AREA	
Population of Municipalities in Area St. Paul Park. 982 West St. Paul 4,463 Hastings. 5,086 Shakopee. 2,023 Stillwater. 7,123	Loans and discounts in Minneapolis were up \$1,372,315 in comparison to the June figures and \$7,120,193 since December, 1934; St. Paul increases for the same dates were \$26,227,480 and \$9,439,871, respectively.
Newport 541 Inver Grove 382	LOCATION AND TRANSPORTATION
Hudson	County Seat (Hennepin)
South St. Paul 10,009 Jordan 1,119 Belle Plaine 1,236 Farmington 1,342 North St. Paul 2,915 White Bear Lake 2,600 Mendota 173	Situated at the head of Mississippi River navigation, 334 miles west of Milwaukee, 407 miles northwest of Chicago. Served by 10 railroads; 3 bus lines; Northwest Airways; 9 U. S. Highways.
Anoka	PRINCIPAL INDUSTRIES
Chaska 1,901 Excelsior 1,072 Waconia 1,291	Flour milling, foundry and machine shop products, bread and other bakery products, printing and
ANALYSIS OF CITY POPULATION	publishing, car shops (railways), animal and fowl feeds, electrical machinery, furniture, butter, cof-
(1930) Corporate Limits	fee and spices, planing mill products, building materials, clothing, furniture and bedding, furs,
Minneapolis Native White 81.6% Foreign Born White 17.4% Negroes 9%	hats and caps, lumber and millwork, meat packing, beverages, oils, grease and paints.
St. Paul	MANUFACTURING
Native White. 81.9% Foreign Born. 16.3% Negroes. 1.5%	Establishments
	FARMER'S CASH INCOME IN MINNESOTA,
BANKS (December 31, 1935)	1935, from Crops, Live Stock and Live Stock
National 14 State 19 Trust Companies 6	Products and Rental and Benefit Payments (U. S. Department of Agriculture)
Total Deposits	January
Commercial West's compilation of Twin City, December 31, 1935, bank call figures shows sub- stantial gains in both deposits and loans and dis-	March 22,952,000 April 24,311,000 May 22,232,000
counts.	June
Over Over June, 1935 Dec., 1934	July 19,496,000 August 22,922,000
Deposit Increase \$ 24,377,363 \$ 40,137,606	September
Loans and discounts	October 29,486,000 November 25,300,000
increase 27,599,795 16,560,064	December 32,100,000
Total Dec., 1935 June, 1935 Dec., 1934 deposits\$535,360,630 \$510,983,267 \$495,223,024	TOTAL\$286,697,000

"TWIN CITIES"

MARKET INFORMATION

(Continued)

WHOLESALE HOUSES		RETAIL OUTLETS—Continued
Amusement and Sporting Goods	21	Meat Markets
Automotive	33	Men's Clothing
Chemicals (Drugs and Allied Products)	19	(Chain)1
Farm Products	85	Merchant Tailors
Furniture and House Furnishings	13	
General Merchandise	17	Opticians
		Other Household Equipment
Groceries and Food Specialties	40	Optometrists
Other Food Products	330	Paint and Glass
Hardware	15	Musical Instruments
Iron and Steel	18	Radio Supplies
Jewelry and Optical Goods	18	Restaurants
Lumber and Building Materials	41	(Chain) 3
Machinery	70	Shoes
Metals and Minerals	28	(Chain)
Paper and Paper Products	22	Sporting Goods
Petroleum	8	Stationers
Plumbing and Heating	17	Women's Apparel99
Tobacco	8	Women's Accessory Shops 100
Books, Periodicals and Newspapers	5	Other Apparel Stores
Textiles	7	5c and 10c and \$1.00 Stores
Miscellaneous	5	25c to \$1.00 Stores
- Indecidance activities and activities a		Liquor Stores
RETAIL OUTLETS		Bars or Taverns
RETAIL OUTLETS		Beer Stores
For Nationally Advertised Products		
Passenger Autos	144	Number of Retail Outlets 9,419
Commercial Autos	17	
Used Car Dealers	21	Carlo Mante o conservo
Auto Accessories and Tires	185	MISCELLANEOUS
Gas Filling Stations	884	Ct. D. 1
(Retail Trade Area)	446	St. Paul
Bakers	138	Auto Registrations (City) 58,150
	96	Electric Supply (Meters)
Cigar Stores (Including Hotels)	269	Gas (Artificial, Meters)
		Telephones
Delicatessen	3	receptiones
Department Stores	21	T/C: 1:
(Chain)	2	Minneapolis
Druggists	149	Auto and Truck Registration, (County,
(Chain)	2	January 1, 1935)
Dry Goods	134	January 1, 1000/100,410
Electrical Supplies	29	ELECTRIC (A.C. and D.C.) September 30, 1935
Fruit and Vegetable Stores	49	
Furniture	120	Commercial
Family Clothing Stores	22	Residential
Garages	443	GEG (0 . 1 1 1000)
Grocers (Independent)	2,062	GAS (October 1, 1935)
Grocers and Meats	300	Commercial
Grocers (Chain Org.)	2	Residential
Grocers (Chain)	62	Industrial
Haberdashers	18	Home Heating
Hardware	55	
Heating and Plumbing	61	TELEPHONES (August 1, 1934)
Jewelers	54	Residential
Lumber Dealers	54	Commercial
Luliber Dedicts	01	Commoroidi

ACTUAL COVERAGE OF KSTP

TOTAL PRIMARY AND SECONDARY

These established "percentage of county coverage" figures were used in this entire study, so as to present an accurate picture of the exact KSTP market potentialities.

Market Information	Primary	Secondary	Total
Population	1,108,510	525,251	1,633,761
Number of Families	274,087	121,848	395,935
Number of Radio Homes	235,460	97,922	333,382
Number of Income Tax Returns	44,975	5,791	50,766
Volume Retail Sales\$	544,823,000	\$125,894,000	\$670,726,000
Volume of Spendable Money Income\$	704,876,000	\$177,039,000	\$881,915,000

PERCENTAGE BREAKDOWN OF KSTP COVERAGE

A definite concentration of coverage in the primary area is apparent in the following percentage study of both the primary and secondary markets. Percentages are derived from the totals as shown in the above chart.

Market Information	Primary	Secondary
Population	67.9%	32.1%
Number of Families	69.7%	30.3%
Number of Radio Homes	70.7%	29.3%
Number of Income Tax Returns	88.5%	11.5%
Volume of Retail Sales	81.2%	18.8%
Volume of Spendable Money Income	79.9%	20.1%

The National Broadcasting Company has developed from audience mail response and one-half millivolt surveys an actual KSTP percentage of county coverage in both primary and secondary areas.

"Advertising dollars should be concentrated in a market where concentrated coverage is afforded."

KSTP COVERAGE

Mail Analyzed 19,575 Letters Received from September 1, 1933, to June 30, 1934, including local station mail.

1/2 Millivolt Signal Area Determined by Jansky and Bailey, 1933

Total Potential Circulation of KSTP 333,382 Radio Families

KSTP Primary and Total Coverage

BY COUNTIES

The Federal Communications Commission has established from its engineering reports, that a signal of one-half millivolt is sufficient to provide satisfactory reception under all normal radio receiving conditions. The figures shown on the following Comparative Primary Chart represent the ACTUAL County Areas covered by KSTP in accord with the one-half millivolt signal.

SOURCE OF INFORMATION

Figures shown in this Comparison are from the National Broadcasting Company's survey of KSTP's territorial coverage; 1934 PWA Survey; Sales Management, April 1935; Editor and Publisher, 1936; and Department of Commerce, 1933.

PRIMARY	Popu- lation	Per Cent of Cover- age	No. of Families in Area	Radio Homes in Area	Income Tax Returns	Retail Sales Dollars	Spendable Money Incomes Dollars
Minnesota Counties Ramsey Hennepin Washington Dakota Goodhue Rice Scott Carver Chisago Wright McLeod Le Sueur Anoka Sibley	286,271 517,785 24,753 34,592 31,317 29,974 14,116 16,936 13,189 27,119 20,522 17,990 18,415 9,043	100% 100% 100% 100% 100% 100% 100% 100%	71,241 130,019 6,019 7,797 7,682 6,675 3,293 3,997 3,448 6,554 4,967 4,665 4,142 2,098	65,650 118,090 4,394 5,614 5,531 4,806 1,671 2,878 2,406 4,719 3,576 3,359 2,982 1,511	14,409 27,258 369 507 455 480 108 117 88 165 144 135 125 40	206,469,000 283,082,000 3,844,000 10,262,000 6,776,000 8,103,000 2,071,000 2,584,000 1,827,000 3,248,000 3,511,000 2,270,000 1,974,000 1,811,000	209,470,000 393,297,000 5,987,000 15,950,000 12,983,000 9,450,000 3,929,000 5,613,000 3,864,000 7,996,000 6,481,000 5,839,000 4,875,000 3,244,000
Minnesota Total	1,062,022		262,597	227,187	44,400	537,832,000	688,978,000
Wisconsin Counties St. Croix Pierce Wisconsin Total	25,445 21,043 46,488	100%	6,145 5,345	4,425 3,848 8,273	363 212 575	3,631,000 3,369,000 7,000,000	8,601,000 7,297,000 15,898,000
TOTAL PRIMARY	1,108,510		274,087	235,460	44,975	544,832,000	704,876,000
COVERAGE	67.9%		69.7%	70.7%	88.5%	81.2%	79.9%
TOTAL SECONDARY COVERAGE	525,251 22.1 %		121,848 30.3 %	97,922 29.3 %	5,791 11.5%	125,894,000 18.8 %	177,039,000 20.1 %
GRAND TOTAL	1,633,761		395,935	333,382	50,766	670,726,000	881,915,000

KSTP SECONDARY COVERAGE BY COUNTIES

(The source of information is the same as shown in Primary Area.)

MINNESOTA COUNTIES Mille Lacs Dodge	11000	Coverage	In Area	In Area	Returns		Incomes
		100 004	0.440	0.000	770	00 400 000	
Dodge	14,076	100.0%	3,448	2,382	78	\$2,427,000	\$5,052,000
	12,127	100.0%	3,005	2,164	49	1,577,000	4,328,000
Meeker	17,914	100.0%	4,201	3,025	147	2,907,000	4,330,000
Sherburne	9,709	100.0%	2,051	1,458	68	14,720,000	3,769,000
Isanti	12,081	100.0%	2,891	2,082	80	1,608,000	3,232,000
Olmsted	35,321	99.4%	7,979	5,745	854	16,300,000	19,391,000
Wabasha	16,908	95.7%	4,301	3,097	185	2,598,000	5,579,000
Pine	18,845	93.2%	4,294	3,092	101	2,218,000	4,128,000
Waseca	12,229	84.7%	2,953	2,126	130	2,144,000	4,656,000
Steele	14,964	81.3%	3,577	2,576	240	3,337,000	5,536,000
Nicollet	12,743	76.5%	2,635	1,898	82	1,511,000	3,574,000
Wadena	7,912	71,7%	1,764	1,271	64	1,727,000	2,411,000
Cottonwood	10,051	67.7%	2,280	1,642	50	1,662,000	3,677,000
Stearns	40,378	65.0%	8,119	5,866	512	4,888,000	See Benton
Cook	1,509	62.3%	355	256	13	298,000	260,000
Morrison	13,993	54.9%	2,972	2,140	82	1,832,000	3,429,000
Yellow Medicine	8,977	54.2%	1,223	881	64	1,132,000	3,129,000
Chippewa	8,353	53.0%	1,887	1,348	81	1,536,000	2,067,000
Mower	14,593	51.5%	3,525	2,539	353	6,049,000	6,623,000
Benton	7,028	49.3%	1,578	1,136	24	7,213,000	1,837,000
Kandiyohi	10,844	45.7%	2,488	1,790	107	1,918,000	5,207,000
Douglas	8,465	44.6%	2,040	1,468	61	1,455,000	3,443,000
Hubbard	4,222	44.1%	1,032	743	15	458,000	1,056,000
Crow Wing	10,763	42.2%	2,691	1,937	162	3,699,000	5,166,000
Kanabec	3,423	39.4%	797	574	12	381,000	814,000
Aitkin	5,852	39.0%	1,411	1,115	27	688,000	1,580,000
Mahnomen	2,938	37.7%	478	341	7	256,000	474,000
Blue Earth	12,184	36.4%	3,093	2,227	246	5,765,000	6,673,000
Freeborn	9,580	33.1%	2,247	1,617	138	3,312,000	4,751,000
Red Lake	2,135	30.6%	443	318	11	259,000	529,000
Todd	7,328	27.6%	1,675	1,206	43	843,000	1.910.000
Big Stone	2,656	27.1%	597	430	20	510,000	1,321,000
Nobles	5,027	27.0%	1,124	809	42	1,059,000	1,767,000
	5,756	26.5%	1,307	941	78	892,000	2,015,000
Carlton	5,401	23.8%	1,204	867	41	681,000	1,733,000
Becker	1.584	22.6%	1,077	776	31	969,000	1,996,000
Redwood			1,221	879	70	1,096,000	2,514,000
Brown	5,154	21.5% 20.6%		1,338	0.00		
Winona	7,380	20.0%	1,873		187	3,243,000	3,271,000
Fillmore	4,950	19.6%	1,265	911	21	789,000	1,954,000
Martin	4,257	18.9%	1,004	724	43	885,000	1,429,000
Grant	1,624	17.3%	390	281	9	249,000	744,000
Murray	2,224	16.0%	478	322	13	288,000	830,000
Faribault	3,426	15.1%	784	564	23	630,000	1,561,000
Otter Tail	7,651	14.9%	1,672	1,193	62	1,123,000	2,132,000
Koochiching	1,689	12.4%	435	313	22	269,000	666,000
Watonwan	1,536	11.8%	367	256	17	336,000	590,000
Stevens	1,193	11.1%	244	177	10	173,000	299,000
Marshall	1,700	10.3%	376	258	6	208,000	447,000
Lincoln	1,130	9.9%	247	178	5	118,000	316,000
Swift	1,326	9.0%	292	210	8	207,000	367,000
Pope	1,047	8.4%	269	194	7	118,000	235,000
Kittson	783	8.4% 8.2%	172	126	4	118,000	293,000
Lake	565	7.9%	146	103	10	103,000	248,000
Lac Qui Parle	1,078	7.1%	237	158	5	138,000	273,000
Renville	1,655	7.0%	373	271	10	289,000	542,000
Minnesota Secondary Total	438,237	********	100,587	72,339	4,830	\$111,209,000	\$146,154,000
ISCONSIN COUNTIES	25/45				447		
Polk	24,981	94.0%	5,927	4,267	207	3,462,000	7,517,000
Pepin	6,779	91.2%	1,719	1,264	76	1,350,000	3,090,000
Burnett	5,014	48.7%	1,250	888	30	519,000	1,072,000
Dunn	11,896	48.7% 43.8%	3,527	2,562	124	1,739,000	3,576,000
Buffalo	6,132	40.4%	1,281	891	71	815,000	2,196,000
Barron	13,377	38.7%	3,149	2,481	145	2,533,000	5,629,000
Chippewa	6,721	18.0%	1,475	1,121	98	1,273,000	3,120,000
Price	1,728	10.1%	395	284	23	281,000	542,000
Sawyer	799	9.2%	208	149	9	118,000	270,000
Ashland	1,474	7.4%	381	274	36	456,000	604,000
	2,876	7.2%	712	512	87	1,290,000	1,535,000
Eau Claire		6.7%	176	127	9	106,000	201,000
Washburn.	777	6.1% E 107		131	6	117,000	245,000
Rusk	804	5.1% 5.1%	182				
Jackson	823		195	140	8	110,000	242,000
Wisconsin Secondary Total	84,181		20,577	15,091	929	\$14,169,000	\$29,839,000
OWA COUNTIES	1 700	12.60	205	204	10	102.000	274 000
Winnebago	1,708	12.6%	395	284	12	183,000	374,000
Mitchell	1,125	7.7%	289	208	11	333,000	672,000
T C T 1	2,833		684	492	32	\$516,000	\$1,046,000
Iowa Secondary Total	2,000		001	102	02	40.0000	

Increase of Radio Families in Minnesota and "Twin Cities"

Expansion, locally, of Radio's role in the daily lives of an increasing number of listeners is established in information released to KSTP by the Market Analysis Department of Radio Retailing Magazine. (McGraw-Hill.)

A comparison of Radio Ownership is shown in the following percentages.

P	April, 1930	January, 1935	5 Year % Gain
	wnership	Ownership	Ownership
Minnesota	47.2%	72.7%	25.5%
Minneapolis	59.1%	90.8%	31.7%
St. Paul	59.2%	92.2%	33.0%

Only 7.8% of the families in St. Paul and 9.2% of the families in Minneapolis DO NOT OWN RADIOS.

Minneapolis and St. Paul both rank among the highest city percentages of radio set ownership in proportion to total families, in the United States.

For the past eight years every Radio Listener Survey has shown that over 50% of the "Twin Cities" audience regularly are tuned to KSTP. It has become a habit!

ANALYSIS OF INCOMES, LIVING STANDARDS AND PURCHASES OF HENNEPIN AND RAMSEY COUNTIES

Sales Management Magazine of January 1, 1936, allows a complete and comprehensive study of the two major Minnesota Counties dominated by KSTP. The following table shows the sales possibilities of these two counties and a direct relationship with the general United States Average.

	Hennepin County Minneapolis)	Ramsey County (St. Paul)	U.S. Average 97 Leading Counties
FAMILIES	. 130,019	71,241	120,902
Income Tax Returns, 1933	. 27,258	14,409	26,668
Income Tax Per 1,000 People		50	55
Spendable Money Income Per Family		\$2,940	\$2,910
% Rentals Over \$50 Monthly		15	17
Median Rental		31.48	30.80
RADIO HOMES	The state of the s	65,650	109,301
Circulation Daily Newspapers		147,174 .333	187,246 .795
70			
RETAIL SALES			
Retail Sales Per Family		\$1,448	\$1,131
Total % of U. S. A		.413	.549
Food		\$318	\$320
General Merchandise		\$404	\$212
Apparel		\$131	\$111
Furniture and Household	The second second	\$ 32 \$ 49	\$ 48
Drugs	. Ф 54	Ф 49	\$ 50
NEW CAR SALES (First 9 Months, 1935)		*	
% of U. S. A	65	.36	.45
% Under \$650	. 70.	71.	65.5
% \$651-\$850		21.	24.6
% \$851-\$1,250		6.	7.1
% Over \$1,251	. 1.1	2.	2.6

"The Tale of Two Cities"

People make markets, but not all markets of equal population have equal buying power. The "Twin Cities" market ranks well above the average in:

- (a) per capita income
- (b) percentage of families owning radios
- (c) percentage of families owning automobiles
- (d) increase in retail sales.

All these important factors are to be considered when planning an advertising campaign; and the buying power of the KSTP market has an unquestionable appeal.

Over 90% of the "Twin Cities" families own radios. An advertiser, therefore, is assured that his message will reach the greatest number of sales potentialities in the quickest possible time and at the lowest cost, in using the facilities of KSTP.

BUYING POWER in the "Twin Cities" is clearly indicated by the annual expenditures made for Food, General Merchandise, Apparel, Furniture and Household, and Drugs.

I	Minneapolis	St. Paul	Total
Food	\$40,305,890	\$22,654,638	\$62,960,528
General Merchandise	39,395,757	27,781,364	67,177,121
Apparel	17,942,622	9,332,571	27,275,193
Furniture and Household	5,720,836	2,279,712	8,000,548
Drugs	7,021,026	3,490,809	10,511,835

THE IMPORTANCE OF THE KSTP 700 MILLION DOLLAR RETAIL MARKET CANNOT BE DISCOUNTED!

AN EIGHT YEAR SALES RECORD

A comparison of the total volume of Radio Networks and Spot Broadcasting Sales in the United States with the gross volume of KSTP for the past eight years, affords a comprehensive study of the progress of the "Northwest's Leading Radio Station."

YEARLY INDEX OF RADIO ADVERTISING

100 = YEARLY AVERAGE 1928-1932, INCLUSIVE

KSTP's record clearly indicates a stability of progress, made possible by advertisers who have consistently used and found profits accruing from their commercial programs and business announcements placed on the "Northwest's Leading Radio Station."

1935 Local and National KSTP Advertisers

KSTP is an invaluable asset to Local and National Advertisers because of the established acceptance of its responsive audience.

KSTP advertisers enjoy the *largest listening audience in the "Twin Cities" area, as has been proven by every audience survey ever made.

*More than 50% of the "Twin Cities" Radio Audience Is Tuned Regularly to KSTP

Automobile and Accessories

A. C. Spark Plug Co. Auto Show Buick Motor Co. Chevrolet Motor Co. DeSoto Motor Car Co. Dodge Motor Car Corp. Durkee Atwood Co. Firestone Tire & Rubber Co. Ford Motor Co. Ford Motor Sales General Motors Corp. General Tire Cc. of Minneapolis Goodrich Silvertown Goodyear Tire & Rubber Co. Graham Paige Motor Corp. A. K. Hamilton Olds Motor Works Plymouth Motor Car Co. Pontiac Motor Co. Publicker Commercial Alcohol Co. Reo Motor Car Co. W. R. Stephens Co. Studebaker Corp.

Building Material

American Radiator Co. Foote Lumber Co. Home Insulation Co. Johns Manville Corp. Thompson Lumber Co.

Cigars, Cigarettes and Tobacco

American Tobacco Co. Congress Cigar Co. U. S. Tobacco Co.

Clothing and Dry Goods

E. E. Atkinson Co.
Barclay Clothing
Carl F. Blakeman
Brown Platte Co.
Carr Dolan & Hahn
Chaix Copley
M. Cook & Sons
L. S. Donaldson Co.
Elizabeth Shops

Emporium Mercantile Co. Faribault Woolen Mill Co. Fields Ready-To-Wear Field Schlick, Inc. Foreman & Clark Freeman Dept. Store Golden Rule Dept. Store Harolds, Inc. Iowa Pearl Button Co. Juster Bros. McCluskey's Clothiers Maceys Mangel's Montgomery Ward & Co. Morrisons Neumode Hosiery Shops Newman's & Benton's Pants Store Polly Frock Shop Powers Mercantile Co. M. L. Rothschild & Co. Sanders Clothing Co. Schunemans & Mannheimers J. T. Schusler, Inc. John W. Thomas Co.

Confectionery and Soft Drinks

Clark Bros. Chewing Gum Co. Curtiss Candy Co. Drewry & Sons Co.

Drugs and Toilet Goods and Beauty Shops

Anacin Company
Az-Ma-Gon Remedies Co.
Bernard Perfumer
Bunte Bros.
Coco Cod Co.
Coronado Mfg. Co.
Ex-Lax, Inc.
F. W. Fitch Co.
Knox Company
A. J. Krank Co.
Lee & Schiffer, Inc.
Madame Josephine
Marshall Company
Maryland Pharmaceutical Co.

Modern Beauty Shop Omega Chemical Co. Sanitone Laboratories Sha-Ri Beauty Salon Smith Bros. Sterling Company Sterling Products, Inc. Thrifty Cut Rate Drugs Walgreen Drug Stores Wm. R. Warner & Co., Inc. C. W. Welch Co. Henry E. Zutz Co.

Financial and Insurance

Empire National Bank & Trust Co. Minnesota Federal Savings & Loan Northwestern Federal Savings & Loan

Foods, Food Beverages, Restaurants and Night Clubs

Bowey's, Inc. Campbell Cereal Co. Cocoanut Grove Night Club Commander Larabee Corp. Consumers Milk Co. Dairy Council Folger Coffee Co. Fruit Dispatch Co. Griggs, Cooper & Co. Hove Food Market Mrs. Jones Tea Shop Land O' Lakes Creameries M. J. B. Co. Minnesota Milk Co. Nankin Cafe C. A. Pearson Grocery Co. Purity Baking Company Ralston Purina Co. St. Francis Hotel Cafeteria Standard Milling Co. Swift & Co. Universal Cocoa Products Co. Witt's Market Zinsmaster Baking Co.

1935 Local and National KSTP Advertisers

(Continued)

Furriers

Albrecht & Son Basdeka Bros. Berglund Fur Co. C. Forsman's Furs P. Schlampp & Son Sundkvist Fur Mfg. Co.

Garden

Chicago Ave. Greenhouse Gardner Nursery Co. Lancaster County Seed Co. Minnesota State Florists Assn. Northrup King & Co. Emma V. White

House Furniture and Furnishings

Beecher Cumming, Inc. Boutell's R. N. Cardozo & Bros. J. R. Clark Co. Federal Enameling & Stamping Furniture Exposition Mart General Electric Co. Grand Home Furnishing Co. Hoffman Furniture Co. Joerns Furniture Co. Lambert & Simpson F. Linsmayer & Co. Midwest Appliance Co. Minneapolis Gas Light Co. Nakashian, Inc. Northern States Power Co. Northwestern Upholstering Co. Reliable Parlor Furniture Co. Salisbury & Saterlee Selzer Furniture Co. O. F. Stuefer, Inc. Twin City Furniture Co. Weyand Furniture Co.

Jewelry and Silverware

Julius Gerber Max A. Kohen Myron Jewelry

Liquor and Beer

Geo. Benz & Sons Gluek Brewing Co. Haskell's Liquor Store Samuel Kunin & Sons Speas Mfg. Co.

Lubricants, Petroleum Products and Fuel

W. H. Barber Co. Barnsdall Oil Co. Deep Rock Oil Corp. Direct Service Oil Co. Great Lakes Coal & Coke Co. Great Lakes Coal & Dock Co. Great Northern Coal Co.
Holmes Coal Co.
Koppers Gas & Coke
Midwest Oil Co.
Northwestern Fuel Co.
Panda Briquet Co.
Phillips Petroleum Co.
Pittsburgh Coal Co.
Pure Oil Co.
Stott Briquet Co.
Texaco Co.
Western Oil & Fuel Co.
F. D. Williams Coal Co.

Machinery and Mechanical Supplies

Hemphill Diesel School

Paints and Hardware

Hall Supply Co. Nagell Hardware Co.

Radio and Supplies

Gruno Northwest Sales Co. F. C. Hayer Co. RCA Victor Co. Radio Service Laboratories Roycraft Co. Zenith Radio Corp.

Shoes and Shoe Fittings

Adapto Shoe Co.
Chase & Maclain Shoe Co.
Chieftain Mfg. Co.
Florsheim Shoe Co.
Its Rubber Heel Co.
Packard Shoe Co.
Scheffer & Rossum Co.

Soaps, Housekeepers' Supplies and Laundries

Colgate Palmolive Peet Co.
Despatch Laundry, Inc.
Dux Bros., Inc.
H & H Cleaner Co.
W. H. Lawrence
Lever Bros. Co.
Minnehaha Cleaners & Dyers
Model Launderers
Mothers Friend Laundry
Nevens Co.
Procter & Gamble Co.
Royal Wet Wash Laundry
Star Wet Wash Laundry

Sporting Goods

Neptune Outboard Motors Northwest Sport Show

Stationery, Books and Magazines

Curtis Publishing Co.

Fawcett Publications St. Paul Book & Stationery Thomas & Grayston Time, Inc.

Theatres

Alvin Theatre Metropolitan Theatre Orpheum Theatre World Amusement Co.

Travel and Hotels

Chicago & Northwestern Line Curtis Hotel Leamington Hotel Northwest Airways, Inc. Stevens Hotel Willard Hotel

Miscellaneous

Acacia Park Cemetery
Associated Independent Merchants
Bainbridge for Mayor Vol. Comm.
Baird & Co.
Ballard & Skellet
Britzius Mfg. Co.
East Lynne Co.
Fred Fear & Co.
Flower House Beautiful Builders
Show

Glenwood Inglewood Co.
Gopher Granite Co.
Keyes for Mayor Volunteer
Committee
Listoe & Wold
Lutheran Laymen's League

Miller Studios
Minneapolis Gold Refining
Minnesota State Agricultural
Society

Edgar A. Murray Co.
North Central Elec. Co.
Numismatic Co.
Fred W. Pearch Amusement Co.
R. L. Prestholdt for Mayor Vol.
Comm.

Radio League of the Little Flower Railway Express Agency Ramsey County Fair Retail Credit Assn. of Minneapolis St. Paul Association of Commerce School of Psychology & Divine

Science
Sperry Hutchinson
Streckfus Steamers, Inc.
Sun-Glo Research Laboratories
Sunset Memorial Park
Twin City Civic Opera Assn.
Walkathon
Kenneth M. Wright Studios
Welander Quist Co.

"264 SATISFIED KSTP ADVERTISERS CAN'T BE WRONG"

KSTP HAS BEEN TRIED AND FOUND NOT WANTING!

LOCAL AND NATIONAL SPOT BROADCASTERS have found profits resulting from their advertising investments in KSTP.

KSTP's enviable record of RENEWAL Contracts shows a diversified business directory of alert organizations. These concerns have been consistent in their use of Radio Broadcasting.

KSTP Local and National Contract Renewal Record (Partial List)

KSTP, Local and	National	Contra	ict F	Cenewal	Rec	ord (Partial	List)	
ADVERTISER		1935	1934	1933	1932	1931	1930	1929	1928
Montgomery Ward									
Juster Bros									
Ballard and Skellet									
R. N. Cardozo and Bros			_						
Chicago & North Western Line									
Griggs, Cooper Co									
Holmes Coal									
Morrison's									
Schunemans & Mannheimers		-91							
Zinsmaster Baking Co									
Atkinson Co									
Chevrolet Motor							_		
Curtis Candy									
Campbell Cereal Co				-					
Despatch Laundry									
L. S. Donaldson Co			_						
The Golden Rule					- 1				
Levin Bros.				1					
McCluskey Bros									
Macey's Midwest Oil Co									
Northwestern Fuel Co.									
Purity Baking Co									
O. F. Steufer, Inc.									
Smith Bros				_					
J. W. Thomas & Co									
Weyand Furniture Co			_						
Chrysler Corp									
C. Forsman's Furs			_				_		
Gluek Brewing Co							-		
Goodrich Silvertown Stores							_		
Iowa Pearl Button Co							_		
F. C. Hayer & Co									
Koppers Gas & Coke Co Max O. Kohen									
Miller Studios									
Minnehaha Cleaners & Dyers									
Phillips Petroleum Co							_		
Radio League of Little Flower									
Sunset Memorial Park Association							_		
Boutell's									
Commander Larabee Corp				-					
Curtis Hotel					_				
Drewry & Sons				-			1		
Standard Brands									
Adapto Shoe			-						
Basdeka Bros									
Chieftain Mfg. Co.									
Direct Service Oil Co									
Leamington Hotel									
Marshall Co									
C. A. Pearson Grocery Co.									
M. L. Rothschild Co									
Selzer Furn. Co								1/2	
Chaix Copley									
Clark Bros. Gum Co				-					
Coco Cod Co				-					
Durkee-Atwood Co				-					
Furniture Exposition Mart			-	-					/
Great Lakes Coal & Dock Co									
Hoffman Furniture Co									
Johns-Manville Corp									
Knox Co Lee & Schiffer, Inc									

A FEW N. B. C. NETWORK BROADCASTS ORIGINATING IN THE STUDIOS OF KSTP DURING THE LAST SIX YEARS

A Partial List of The Nationally Important KSTP-NBC Broadcasts is Shown

Because of the many important events of National interest occurring in the Northwest, KSTP has repeatedly been called upon to originate N. B. C. feature programs.

MINNEAPOLIS SYMPHONY ORCHESTRA

Conducted by Eugene Ormandy, Thursdays, 10:30-11:30 P.M., C. S. T.

FOOTBALL GAMES

Games such as Minn.-N. W., Minn.-Nebr., Minn.-Mich., Minn.-Purdue, and others, announced by Halsey Hall.

NATIONAL FEDERATION OF MUSIC CLUBS

Minneapolis convention, 1934, concert and Young Artists' Contest.

"OUR AMERICAN SCHOOLS"

During convention of Department of Superintendence, National Education Ass'n., Minneapolis.

DEDICATION OF CHRISTOPHER COLUMBUS MEMORIAL STATUE

From the Minnesota State Capitol Plaza on Columbus Day.

SPEECH OF PRESIDENT ROOSEVELT-Rochester, Minn., 1935

During the President's trip to the West Coast, his speech at Rochester was broadcast nationally through the facilities of KSTP.

FARM and HOME HOUR, 1934

Program from convention of National Catholic Rural Life Conference: Talks by Bishop O'Hara, Great Falls, Mont., and Archbishop John G. Murray, St. Paul.

CHOIRS OF COLLEGES OF ST. THOMAS AND ST. CATHERINE

(On N. W. Group, 1935)—(On N. B. C. 1934—national network.)

ELECTRICAL PAGEANT

From University of Minnesota Stadium during National Shrine Convention, Minneapolis, 1934.

COLUMBUS DAY DINNER

Banquet of Italian-American Society honoring Italian Ambassador.

UNIVERSITY OF MINNESOTA HOMECOMING PARADE, 1935

This annual event creates the utmost interest in the Northwest in view of the fact that Minnesota has produced National Championship football teams for the past two years.

NORTHWEST SAENGERFEST

Broadcast of concert from St. Paul Municipal Auditorium, 1930.

"THE MODERN COLUMBUS"

Speech by S. P. B. Mais, writer and commentator, British Broadcasting Corporation, from St. Paul, rebroadcast through N. B. C. to Great Britain.

"DANCING IN THE TWIN CITIES"

Regular Sunday evening program, including orchestras of Blue Steele, Bernie Cummins, Paul Pendarvis, Lou Blake, Don Gonzales, Ted Weems, George Hamilton, Norvy Mulligan, Cecil Golly, Buddy Fisher, Jimmy Joy, Barney Rapp, and Bob McGrew. Program has been a regular feature of the N. B. C. networks for three years.

BEN BERNIE AND THE PABST BLUE RIBBON PROGRAM

During local theatre engagement of Bernie's Orchestra.

ETHEL SHUTTA AND GEORGE OLSEN AND HIS MUSIC

N. B. C. Commercial for Nestle's Chocolate, during local theatre engagement of orchestra.

ABE LYMAN AND HIS ORCHESTRA, VIVIAN SEGAL, AND FRANK MUNN

N. B. C. Commercial for Phillip's Milk of Magnesia during local theatre engagement.

OPERA MARTHA

A portion of the "Opera Under the Stars" was broadcast from the shores of Lake Harriet, Minneapolis, sponsored by the Twin City Civic Opera Association.

OPERA H M S. PINAFORE

A portion of the "Opera Under the Stars" broadcast under the sponsorship of the Twin City Civic Opera Association.

AMERICA'S FINEST NETWORK PROGRAMS

The complete services of the National Broadcasting Company, which includes the Red and Blue networks, are broadcast exclusively in Minnesota by Radio Station KSTP. This arrangement allows KSTP the privilege of serving its listeners with Radio's Finest Feature Programs. A few of "America's Star Broadcasts" on KSTP during 1935 are listed along with the names of the sponsors of these splendid programs.

American Album of Familiar Music Bayer Aspirin Beauty Box Theatre Palmolive Soap Pat Barnes Dreft Amos & Andy Pepsodent Jack Benny and Mary Livingstone Jello Betty and Bob Bisquick Major Bowes Chase & Sanborn Clara Lu 'n' Em Colgate-Palmolive-Peet Co. Carnival Climalene Contented Program Carnation Milk Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Campan's Dreskin & Balm General Motors Concert General Motors Concert General Motors Concert General Motors Concert General Motors Tim Healy Ivery Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R. C. A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Majbelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Pat Barnes
Amos & Andy Pepsodent Jack Benny and Mary Livingstone Jello Betty and Bob Bisquick Major Bowes Chase & Sanborn Clara Lu 'n' Em. Colgate-Palmolive-Peet Co. Carnival Climalene Contented Program Carnation Milk Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Ivory Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C. A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Jack Benny and Mary Livingstone Betty and Bob Bisquick Major Bowes Chase & Sanborn Clara Lu 'n' Em Colgate-Palmolive-Peet Co. Carnival Cornival Contented Program Contented Pr
Betty and Bob. Bisquick Major Bowes. Chase & Sanborn Clara Lu 'n' Em. Colgate-Palmolive-Peet Co. Carnival. Climalene Contented Program Carnation Milk Bing Crosby. Kraft Cheese Jessica Dragonette. Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Co. First Nighter. Campana's Dreskin & Balm General Motors Concert. General Motors Tim Healy. Ivory Soap Josephine Gibson. H. J. Heinz Jumbo Fire Chief Show. Texaco Wayne King. Lady Esther Little Orphan Annie. Ovaltine Magic Key. R.C.A. Ma Perkins. Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix. Ralston Purina National Barn Dance. Alka Seltzer O'Neills. Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade. Maybelline Chas. Previn. Real Silk Hosiery Leo Reisman. Phillip Morris Cigarette Robert Ripley (Believe It or Not). Standard Brands Rubinoff. Chevrolet Shell Chateau—Al Jolson and Wallace Beery. Shell Gas
Major Bowes. Chase & Sanborn Clara Lu 'n' Em. Colgate-Palmolive-Peet Co. Carnival. Climalene Contented Program Carnation Milk Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Ivory Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Clara Lu 'n' Em. Colgate-Palmolive-Peet Co. Carnival
Carnival Climalene Contented Program Carnation Milk Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert Ganeral Motors Tim Healy Ivery Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Contented Program Carnation Milk Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Justy Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble Cone Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Bing Crosby Kraft Cheese Jessica Dragonette Cities Service Dreams Come True Camay Soap Voice of Firestone Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Ivery Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Freder Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Jessica DragonetteCities ServiceDreams Come TrueCamay SoapVoice of FirestoneFirestone Co.First NighterCampana's Dreskin & BalmGeneral Motors ConcertGeneral MotorsTim HealyIvery SoapJosephine GibsonH. J. HeinzJumbo Fire Chief ShowTexacoWayne KingLady EstherLittle Orphan AnnieOvaltineMagic KeyR.C.A.Ma PerkinsOxydolManhattan Merry-Go-'RoundDr. Lyon's Tooth PowderTom MixRalston PurinaNational Barn DanceAlka SeltzerO'NeillsProctor & GambleOne Man's FamilyTender Leaf TeaPenthouse SerenadeMaybellineChas. PrevinReal Silk HosieryLeo ReismanPhillip Morris CigaretteRobert Ripley (Believe It or Not)Standard BrandsRubinoffChevroletShell GasShell Gas
Dreams Come True Camay Soap Voice of Firestone Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Ivory Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Voice of Firestone Co. First Nighter Campana's Dreskin & Balm General Motors Concert General Motors Tim Healy Ivery Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chateau—Al Jolson and Wallace Beery Shell Gas
First Nighter Campana's Dreskin & Balm General Motors Concert. General Motors Tim Healy Ivory Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chateau—Al Jolson and Wallace Beery Shell Gas
General Motors Concert. Tim Healy
Tim Healy Ivory Soap Josephine Gibson H. J. Heinz Jumbo Fire Chief Show Texaco Wayne King Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Josephine Gibson
Jumbo Fire Chief ShowTexacoWayne KingLady EstherLittle Orphan AnnieOvaltineMagic KeyR.C.A.Ma PerkinsOxydolManhattan Merry-Go-'RoundDr. Lyon's Tooth PowderTom MixRalston PurinaNational Barn DanceAlka SeltzerO'NeillsProctor & GambleOne Man's FamilyTender Leaf TeaPenthouse SerenadeMaybellineChas. PrevinReal Silk HosieryLeo ReismanPhillip Morris CigaretteRobert Ripley (Believe It or Not)Standard BrandsRubinoffChevroletShell Chateau—Al Jolson and Wallace BeeryShell Gas
Wayne King. Lady Esther Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chaseau—Al Jolson and Wallace Beery Shell Gas
Little Orphan Annie Ovaltine Magic Key R.C.A. Ma Perkins Oxydol Manhattan Merry-Go-'Round Dr. Lyon's Tooth Powder Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chateau—Al Jolson and Wallace Beery Shell Gas
Magic KeyR.C.A.Ma PerkinsOxydolManhattan Merry-Go-'RoundDr. Lyon's Tooth PowderTom MixRalston PurinaNational Barn DanceAlka SeltzerO'NeillsProctor & GambleOne Man's FamilyTender Leaf TeaPenthouse SerenadeMaybellineChas. PrevinReal Silk HosieryLeo ReismanPhillip Morris CigaretteRobert Ripley (Believe It or Not)Standard BrandsRubinoffChevroletShell Chateau—Al Jolson and Wallace BeeryShell Gas
Ma Perkins. Oxydol Manhattan Merry-Go-'Round. Dr. Lyon's Tooth Powder Tom Mix. Ralston Purina National Barn Dance. Alka Seltzer O'Neills. Proctor & Gamble One Man's Family. Tender Leaf Tea Penthouse Serenade. Maybelline Chas. Previn. Real Silk Hosiery Leo Reisman. Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff. Chevrolet Shell Chateau—Al Jolson and Wallace Beery Shell Gas
Manhattan Merry-Go-'RoundDr. Lyon's Tooth PowderTom MixRalston PurinaNational Barn DanceAlka SeltzerO'NeillsProctor & GambleOne Man's FamilyTender Leaf TeaPenthouse SerenadeMaybellineChas. PrevinReal Silk HosieryLeo ReismanPhillip Morris CigaretteRobert Ripley (Believe It or Not)Standard BrandsRubinoffChevroletShell Chateau—Al Jolson and Wallace BeeryShell Gas
Tom Mix Ralston Purina National Barn Dance Alka Seltzer O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chateau—Al Jolson and Wallace Beery Shell Gas
National Barn Dance
O'Neills Proctor & Gamble One Man's Family Tender Leaf Tea Penthouse Serenade Maybelline Chas. Previn Real Silk Hosiery Leo Reisman Phillip Morris Cigarette Robert Ripley (Believe It or Not) Standard Brands Rubinoff Chateau—Al Jolson and Wallace Eeery Shell Gas
One Man's Family
Penthouse Serenade
Chas. Previn
Leo ReismanPhillip Morris CigaretteRobert Ripley (Believe It or Not)Standard BrandsRubinoffChevroletShell Chateau—Al Jolson and Wallace BeeryShell Gas
Robert Ripley (Believe It or Not)
Rubinoff
Shell Chateau—Al Jolson and Wallace BeeryShell Gas
Show Boat
Sinclair Minstrels
Studio Party
Town Hall Tonight—Fred Allen
Rudy Vallee
Vic and Sade

NETWORK PROGRAM RENEWALS DENOTE NATIONAL CONFIDENCE IN KSTP

Sponsors of National Network Programs know the value of the KSTP Market Area, and because of resultant increased sales volume, have renewed their contracts from year to year with the ''Northwest's Leading Radio Station''.

America's finest Programs are heard, month in and month out, from the facilities of KSTP. A DIAL TUNED TO KSTP IS A DIAL TUNED TO THE BEST IN RADIO!

KSTP's N. B. C. Red and Blue Network Contract Renewal Record (Partial List)

ADVERTISER	1935	1934	1933	1932	1931	1930	1929	1928
Cities Service							7	
Colgate-Palmolive							-	
General Foods								
Armour & Co								
General Motors								
Pepsodent								
Standard Brands								
Campana Corp								
Carnation Milk Co								
Lady Esther			-					
Wander Co								
Sterling Products Co		-						
Sinclair Oil Co							×	
Pillsbury Flour Mills								
Kraft Phoenix Cheese Co								
General Mills								
Texaco Co								
Firestone Co								
Phillip Morris Cigarette Co.								
Premier Pabst Co								
Folger Coffee Co		P						
Proctor & Gamble Co								
Bristol & Myers								

Locally Owned Nationally Known

SINCE the establishment of KSTP on April 1, 1928, its career has been steadily marked by devotion to the highest standards of radio broadcasting. KSTP has pioneered in many projects of local and national interest. Its progress in technical innovations has kept pace with a steady development of program superiority. The listeners' best interests have been served, first and foremost.

Because of this principle, KSTP has attained its position of dominance in the Northwest. Owned locally, operated by people whose sole interests lie in the territory served, the station has followed an alert and a zealous policy of stressing the interests of its own region. That policy has given the station the genuine warmth of friendly support which it enjoys.

KSTP has by far the largest staff of any radio station in the Northwest; 87 people are employed.

In a recent national survey made by Variety Magazine KSTP received the rating of FIRST IN SHOWMANSHIP in the Northwest.

At no time has KSTP deviated from the policy of FIRST IN NEWS—FIRST IN RADIO ENTERTAINMENT.

KSTP is strongest in its intensive coverage of what is strictly a home field. Yet thousands of letters from the Gulf of Mexico to Canada and from Coast to Coast attest the interest and confidence of KSTP's broader listening audience.

KSTP has the only transmitter site in the United States that has been recognized and designated by a government as a city— Radio Center, Minnesota.

KSTP Advertisers "Say It With Bouquets"

NOT wishing to brag or boast, but we've selected a few "high spots" of letters received from satisfied and enthusiastic KSTP Advertisers. (May we show you the complete letter?)

. . . as a result of our broadcast we sold five dozen electric irons before ten o'clock. (Store opened at 9:00 A.M.) . . . enthusiastic responses have made us decide to continue indefinitely our morning program.

Signed, BOUTELL'S.

 \dots We are just completing our third year on the air with you \dots We have tried other stations \dots but we find that we get better results from your station than any of the others.

Signed, MORRISON'S.

 \dots I want to say that I am more than pleased with the results and your cooperation \dots

Signed, LAMBERT & SIMPSON

This marks the fourth renewal . . . on your station in behalf of our client. It is interesting to note that our client has made careful check of new business created by radio, which he finds easily is in the lead . . . We feel that this client is demonstrating the right way to use radio; that is, to keep name and service everlastingly on the air.

Signed, LUTHER WEAVER and ASSOCIATES, for the Royal Laundry.

We are pleased with the results from your broadcasts . . . 1,550 requests for samples in a fourteen day period.

Signed, BATHASWEET CORP.

This is our third consecutive year in KSTP Broadcasting \dots We feel that our tonnage has been increased each year \dots appreciate your cooperation and personal interest in our account.

Signed, GREAT NORTHERN COAL CO.

We are convinced that a great number of our customers were influenced by your Radio Broadcasts, by the fact that we had a large number of St. Paul folks among our guests.

Signed, CURTIS HOTEL.

We used KSTP to announce our Reorganization Sale when we took over the store, and subsequently as an institutional feature tied in with a promotion. In both cases results were highly satisfactory. We're hitching our wagon to KSTP for results.

Signed, T. L. Cook, COOK'S MENS STORE

We Could Go On For Hours — But Take Our Tip — "Seein's Believin'"

KSTP TRANSMITTER FACILITIES

No expense has been spared in transmitter equipment so as to assure KSTP listeners quality reception. Radio skill and engineering technique have been combined in the construction of KSTP's High Fidelity transmitter.

Although KSTP operates on an assigned power of 25,000 watts day and 10,000 watts night, the facilities are capable of producing 50,000 watts. This power reserve allows the maximum clarity in broadcast tone quality.

KSTP pioneered in establishing a duplicate source of power for transmitter operation. A Diesel Engine of sufficient capacity to supply the complete plant is used for normal operation. Connection to commercial lines provides stand-by source in case of engine failure.

All transmitter equipment is subject to a policy of constant inspection and modernization, so that High Fidelity is constantly assured. KSTP maintains a complete laboratory in which the most modern, upto-date equipment is constructed and assembled.

TRANSMITTER

Located on Highway Number 55, ten miles from the "Twin Cities", and on the only site in the United States to be designated a city, KSTP's transmitter conveys the impression of utmost attention to detail. Transmitter buildings and towers are offset with landscaping, affording an extremely pleasing view to the passerby.

AERIAL VIEW OF TRANSMITTER . . . RADIO CENTER, MINN.

KSTP STUDIO FACILITIES

A total of seven studios are available for broadcast purposes in the Hotel Radisson, Minneapolis, and Hotel St. Paul in St. Paul. KSTP can accommodate broadcasts of individuals in private studios, or a group of three hundred upon a moment's notice.

The Morton Pipe Organ, in the Minneapolis studios, is an important feature in numerous daily broadcasts, played by KSTP's famous blind organist, Dr. Richter, a man whose musical career began as a "blind child prodigy" on a world tour years ago, and who is now everywhere recognized as a unique master in his field.

MORTON PIPE ORGAN

The operators in the Master Control Room have the very latest facilities at their finger tips. The control panel is one of the most flexible ever designed. Nothing has been overlooked to render the equipment as reliable and efficient as possible.

KSTP's Studio "E" is the largest of its studios, being 40 feet by 75 feet with a 20 foot ceiling. Studios are acoustically treated by Johns-Manville and are air-conditioned. Western Electric equipment in soundproof enclosure, is used for all transcriptions. A double-deck announcing stand, arranged by KSTP engineers affords maximum voice-quality reproduction.

STUDIO "E"

KSTP SHORT WAVE FACILITIES

The Only "Portable Mobile" Unit in the Northwest

Broadcasts from any spot location in the "Twin Cities" area are available through the facilities of Short Wave. These short wave broadcasts or "pick-ups" are made possible through the two channels assigned to KSTP, namely KIGA with a power of 7.5 watts and KABE with a higher power of 25 watts.

The entire assembly and antenna, of these two "Portable Mobile" units, is mounted in a specially constructed 1½-ton Dodge Truck.

KIGA and KABE allows KSTP the facilities for rushing to an important event of public interest, and broadcasting an "eye" description via short wave, direct to the KSTP transmitter, which in turn "picks up" the message and thus re-broadcasts to the vast listening audience of KSTP.

LOCALLY OWNED - NATIONALLY KNOWN

Special KSTP Feature Service

KSTP listeners enjoy daily resumes of up-to-the-minute news and sports information that is authoritatively presented from nationally recognized sources and broadcast by prominent and capable Northwest personages.

NEWS

KSTP was the first radio station in the United States to develop a News-Gathering, News Broadcasting organization. KSTP is served direct by the United Press and Radio News Association. The Minneapolis Journal's staff of correspondents and Associated Press facilities are a consistent source of news. Leading newsmen with Chicago, Detroit, Press Association and Twin Cities backgrounds of experience, are directly in charge of KSTP's News Bureau and have established an enviable reputation for completeness and accuracy. Supplementing news features are daily broadcasts by KSTP's own editorial commentator, Val Bjornson, whose program has won recognition throughout the Northwest. A public speaker of more than statewide note, he came to his present position from editorship of a weekly newspaper which has won 31 state and national prizes in the past seven years, among them that of first place in the United States for its editorial page. (See Page 27 for additional information.)

SPORTS

Halsey Hall, well known sports reporter of the Minneapolis Journal, enhances the reputation which his writings have won for him throughout the Northwest, in two daily sports broadcasts over KSTP. His work has won network recognition too, as indicated in three recent sports features which he handled for both the Red and Blue Networks of the National Broadcasting Company.

FOOTBALL

With the National prominence gained during the past three years by the Minnesota University football team, KSTP was called upon during the 1935 season to broadcast three of the Minnesota games, namely Nebraska, Purdue and Michigan, on the networks of the National Broadcasting Company. Halsey Hall, one of the three leading sports authorities of the air, announced the play-by-play description of these important football games.

KSTP was the FIRST station in the United States to develop a News gathering

—News Broadcasting Organization . . . Another proof of Leadership!

A Radio Tuned to KSTP—

Is a Radio Tuned to World Events!

PROGRAM PUBLICITY

Every Sunday the Minneapolis Journal devotes a page to Broadcasting "High-lights" and especially lists the KSIP Program schedule in bold type—as shown in the reproduction.

THE MINNEAPOLIS JOURNAL

KSTP Will Broadcast Building Industry Meet Tomorrow

National Leaders in Field Will Appear on Program

Tannhauser'

To Go On Air

Kirsten Flagstad to Co-star With Mckhoir and Tibbett

oference Is Designed to Stimulate Interest in Home Building

F. R. to Give Radio Talk on Paralysis

"Seth Parker" Plans Fred Waring New Radio Series Of Police Dramas Orchestra Will Appear Over NBC and CBS Twice

Max. Allaseron W. Stee.

of the New York State Person.

of the New York State Person.

Augaburg Frofessor

Speaks on Network

Augaburg Frofessor

Green Steel State Stat

Gipsy Band On Magic Key

On 2 Chains Vallee, Often Host
On Air, Is Guest
NBC and CBS Twice
On Rubinoff Hour

Woman's Page Will Present Mrs. C. F. Haglin Tuesday

Will Describe Voters League Drive for Trained Personnel in Government

Charley Boulanger Orchestra to Play From Minneapolis Radio Today Radio Today

WTCN-Slim Jim. WCCO-Midnight of Ru ASTP—Dream Ship BOUTELLS SUNDAY 5:30 KSTP

Connection, appraise feeler? Hel-Alexander, embrancia suprassi-borretheart Time-Midwed Ap-plement Company.

Samuel Houte - Samuel Neumon Park Association, Sec.

SUNDAY AFTERNOON

SUNDAY EVENING

Post Water Report Con-there Bream skip -Frank and John Wate.

Radio Programs of Twin City Stations Sunday Evening Monday Morning

90-WTCN-Milaman's Club WDGV-Martist Salute. 50-WCCO-Time Stemals

Waving and his Pennsylvanians this

HOWARD IN PLAY TODAY

Hoover on WCCO Thursday Night

R	a d
Sunday Morning	1:65- WI 2:60RS WC
6:05-WIGY-Martial Salute, 6:15-WDGY-Incomnia Bus, 6:45-WDGY-Shavers Club,	2:15—KS
7:00-WDGY-News. 7:00-WDGY-Old Favorities. 7:45-WDGY-Recordings.	2:45KN
WCCO-U. S. S. R. Farm. WDGY-Family Altar.	3:00-KS
8.13—WCAL—Divine Service. 8.30—WCCO—Newstime. WDGY—Chapel.	3.30-WI
8:43-WDGY-Organ Reveres. 9:00-KNTP-Kadio Pulpit. WCCO-Church of the Air.	\$:43-88 W
9 15—WDGY—Subbath Chance. 9:06—KSTP—Fed. of Mode Clubs. WCCO—News.	WO WO
WDGY-Mission. WTCN-Early to the Bible.	4:15-WI
P-45-WCCO-Beethoven Senata. WDGY-Musical Gens. WTCN-Dance Masters.	4:30—8:8 W
14:00 KSTP-World News, WCOO-Counseller Jones, WDGY-Recordnigs.	4:45-KS
10:14—KSTP—Neighbor Nell, WCCO—Reflections. WDGY—Music.	5:00-KS
10:30—RSTP—Musical. WCCO—Salt Lake Choir. WTGY—Popular Selections	WI
20:43-KSTF-Capitol Theater. WDGY-Recordings.	5:30-KS
21 00-WCCO-Suit Lake Chuir. WDGY-Selections WTCN-Wesley Church.	W
WTCN-Writey Church. 11. 15 WDGY Metody Land. 11.00 KSTF-Succeptant Time. WCCO-Studies in Art.	5:45-8:87 W
WINGY-VFW Program.	0
Sunday Afternoon	BAHLY
11:30 KSTP-Yesterday's Songs. WCCO-Courch of the Air.	Darrings a
WDGY-Johnson s Grob.	B/R-10.
II:35—KSTF—Hearth & Home, II:39—KSTF—Latheran Hour, WCG—Musical Footnoise, WDGY—Oddinies.	100-17 100-17 100-03
WTCN-Bubly & Ginger 12:45-RSTP-Lutheran Hour, WDGY-Heinz Orch	Carsini T VV2hc Carsini en
WCCO-Mel-o-Dee Time.	General SP
WCCO-Lestie Howard. 1:15-KSTF-Magic Key. WCCO-Lestie Howard. WDGY-Two Erules.	Marana-C
WTCN- Radio Warblers. 1 36-WCCO-Manzanarea' Orch.	Suine 17

n Foreign Stations | Demonstrate | April 1997 | Ap

Monday Afternoon

WCCO-Livestock
WDOY-Popular Tunes
4:45-KSTP-Clara La 'n' Em,
WCCO-Goldbergt.
SOW-EXT-Ulance Tunes,
SOW-EXT-Ulance Tunes,
WCCO-Buse Progres.
WTON-Dr. Yinkle,
L15-KSTP-Ulance Tone.

Monday Evening

December 2 - Committed Section 1 - Committed Section 2 - Committed

WYGN-Build best of the WYGN-Build best of the

STOKOWSKI SZANTHO. 2.5.7. KSTP 144 K.C.

irful new Philes program rings you Banke Carter

BOUTELLS

MINNEAPOLIS JOURNAL AFFILIATION

KSTP has an especially prepared Daily Feature Column in addition to the regular schedule listing. Listeners are assured of "Journal Accuracy."

The Minneapolis Journal has been the Northwest's Leading Newspaper for more than 56 years and enjoys the largest evening circulation in Minneapolis.

The Journal has developed and maintains an enviable reputation for concise, accurate and last-minute news. Reports of the world's largest news gathering agencies are assembled daily from the constant flow of information from the United Press and the Associated Press.

Exclusive leased wires are maintained direct with The New York Times, Chicago Tribune and the New York Herald Tribune, therefore establishing a constant check of one service against another as an assurance to Journal readers—and, through this affiliation, to KSTP listeners as well—of not only all the news, but reliability in the news.

Each day, KSTP supplements its own news service by periodical news broadcasts from the Journal's unlimited source of reliable information. These News Broadcasts have resulted in KSTP's becoming known throughout the entire Northwest as the leading news broadcasting station.

In addition, special news flashes are given by KSTP when important events occur. One of KSTP's outstanding late evening programs is a dramatization of the news, titled "The Minneapolis Journal Radio Newsreel."

AUDIENCE MAIL RESPONSE

KSTP enjoys a splendid mail response from broadcasts that are especially designed to create inquiries.

Two outstanding examples of "listener response" came as a result of a series of broadcasts recently.

1. The sponsors conducted a contest for the purpose of determining the size of their KSTP audience. Announcements were made before and after each 15 minute program for a period of one week. The prizes were twenty-five wrist watches for either boys or girls, the writer being asked to express which was desired. Those participating were asked to compose as many English words as possible from the letters contained in a specified trade name. Following tabulation shows the large audience listening to KSTP between 5:45 P.M. and 6:00 P.M. which was the time of broadcast.

MINNESOTA:	
Minneapolis	. 5,403
St. Paul	. 4,332
Outside Trading Center	. 1,349
TOTAL	. 11,084
Wisconsin	. 197
Manitoba	. 1
Montana	. 7
South Dakota	. 7
Iowa	. 8
North Dakota	. 2
Nebraska	. 1
New York	. 1
GRAND TOTAL	. 11,308

 An overwhelming response was received from KSTP listeners as a result of an announcement at the conclusion of a special one hour Sunday afternoon broadcast. All mail in response to the announcement was received within a period of ten days.

MINNESOTA	
Minneapolis	. 60,045
St. Paul	
Outside Trading Center	. 15,277
TOTAL	. 135,238
Wisconsin	. 1,600
Iowa	. 265
Michigan	. 17
Montana	
Pennsylvania	. 1
Illinois	
Nebraska	. 4
Manitoba	. 1
Washington	. 1
South Dakota	. 49
North Dakota	. 48
GRAND TOTAL	.137,240

KSTP

MERCHANDISING AIDS TO PROGRAM ADVERTISERS

KSTP clients receive the complete cooperation of a thoroughly experienced Merchandising Department. This Merchandising and Service Bureau is available to program advertisers using this station.

Advertisers and advertising agencies are invited to confer with KSTP representatives, as the assistance of this Merchandising and Service Bureau may produce added information of a most helpful character.

STANDARD MARKET DATA:

Issued by KSTP annually, contains pertinent facts regarding coverage of KSTP's primary and secondary area as well as general market information, relative population, families, radios, income tax returns, retail sales, spendable incomes, etc.

*MAIL PUBLICITY:

Announcements will be mailed within KSTP's trade area, to a specific list of names or to an entire business classification, as requested by the client.

*SPECIAL SURVEYS:

KSTP will make a general survey or analysis of the "Twin Cities" market for interested advertisers to determine facts upon which to base advertising or merchandising plans. Surveys requested must develop information of sufficient general interest to warrant the research work required.

*KSTP POSTERS:

These very effective colored posters are used as window hangers or window displays in stores handling the product of the advertiser. The posters name the product and give the time of the program. This form of cooperation is highly favored by "Twin Cities" retailers.

*DISTRIBUTION OR SAMPLING SERVICE:

KSTP distributing service is arranged so that complete coverage of the "Twin Cities" is afforded. An advertiser may select any coverage desired. The city of St. Paul is divided into twelve separate districts and the city of Minneapolis into thirteen districts. This bonded exclusive distribution and sampling service is available to KSTP advertisers.

TEMPORARY HEADOUARTERS:

Out-of-town sales and advertising executives requiring temporary office facilities in the "Twin Cities" have found it convenient to use the quarters provided without charge by KSTP in Minneapolis and St. Paul.

ADVERTISING SUPERVISION:

All advertising offered for broadcasting from STATION KSTP will be subject to established regulations. Nothing will be accepted which is misleading, repulsive or suggestive, or which attacks the integrity of persons, institutions or merchandise. Advertisers using the facilities of KSTP are, therefore, assured that the text of business announcements will be comparable with the high quality which has characterized KSTP entertainment programs.

AUDITION FACILITIES:

KSTP has available for the use of agencies and their clients, the most convenient audition facilities in the "Twin Cities."

^{*}Estimates of cost of service upon request

Leading Retail Trade Centers of the United States

Listed in the Order of Their Importance

(Corporate City Retail Sales Volume)

Rank	City													F	opulation
lst	New York Ci	ity	_	_	-	-	-	-	_	-	-	-	-	-	7,772,100
2nd	Chicago -		-	-	-	-	-	-	-	-	-	-	-	-	3,376,438
3rd	Philadelphia	-	-	-	-	=	-	-	-	-	-	-	-	-	2,847,148
4th	Los Angeles	-	-	-	-	-	-	-	-	-	-	-	-	-	1,238,048
5th	Boston	-	-	-	4	-	-	-	-	-	-	=	-	-	781,188
6th	Detroit		-	-	-	-	-	-	-	-	-		_	-	1,568,662
7th	Cleveland -		-	-	-	-	-	-	-	-	-	-	-	-	900,429
8th	Twin Citi	es	-	-	-	-	-	-	-	-	-	-	-	-	832,258
9th	San Francisc	co -	-	-	-	-	-	-	-	-	-	_	-	-	634,394
10th	St. Louis -	-	_	-	-	-	_	-	-	-	-	-	-	-	821,960
11th	Baltimore -		-	-	-	-	-	_	=	_	-	-	4	-	804,874
12th	Washington,	D. (C.	-	-	-	-	-	-	-	-	-	-	-	495,000
13th	Pittsburgh -		-	-	-	_	-	-	-		-	=	_	_	669,817
14th	Newark		-	-	-	_	-	-	-	-	-	-	-	-	442,336
15th	Milwaukee -	-	-	-	-	-	-	-	-	-	-	-	-	-	578,249
16th	Kansas City	-	-	-	_	-	_	-	2	_	-	-	-	-	399,746
17th	Buffalo		-	-	-	-	-	-	-	-	-	-	-	-	573,076
18th	Cincinnati -	-	-	-	-	-	-	-	-	-	-		-	-	451,160
19th	Seattle	-, -	-	-	-	-	-	-	-	-	-	-	-	-	365,583
20th	Denver		-	-	-	-	-	-	_	-	-	-	-	-	287,861
21st	Rochester -	-	-	-	-	-	-	-	-	-	-	-	-	_	328,132
22nd	Portland -		-	_	_	-	-	-	-	-	-	_	-	-	301,815
23rd	Indianapolis	_	-	_	-	-	-	_	-	-	_	_	_	-	364,161
24th	Oakland -		-	-	-	-	_	-	-	-	-	-	-	-	284,063
25th	Atlanta	-	-	_	_	-	_	_	_	_	-	_	-	=	245,623

A MAJOR MARKET RADIO ADVERTISING SCHEDULE IS NOT A MAJOR MARKET SCHEDULE UNLESS IT INCLUDES THE TWIN CITIES.

—And in the Northwest, KSTP serves 333,382 Radio Homes daily with the Nation's outstanding radio programs.

KSTP History and Progress

On April 1, 1928, President Coolidge pressed a tiny button in the White House at Washington, D. C. Simultaneously, a light flashed in St. Paul, Minnesota, and thus the Nation's Chief Executive had brought into existence, Radio Station KSTP.

KSTP is the result of a consolidation of Radio Stations KFOY of St. Paul and WAMD of Minneapolis. Stanley E. Hubbard was the motivating factor in this important consolidation and today is its active director. Construction of transmitter was started January, 1928, near the town of Westcott, Minn., on Highway 55.

Inauguration ceremonies took place in a small studio in the Hotel St. Paul, St. Paul, and one in the Radisson Hotel, Minneapolis. A staff of sixteen employees then, has grown to eighty-seven at the present time. Studios were enlarged to handle the constantly increasing volume of business, in 1932. There are seven studios available now for any type of broadcast.

The original power assigned was 10,000 watts at a frequency of 1360 kilocycles. In November, 1928, the frequency was changed to 1460 kilocycles and on April 1, 1931, permission was granted by the Federal Communications Commission to increase the day time power to 25,000 watts.

In December, 1928, the now existing N. B. C. Red and Blue network affiliation was consummated with the result that KSTP became and is now, the exclusive Minnesota N. B. C. outlet.

Appreciating the necessity of constant power in Radio operation, KSTP was the first station in the United States to install a Diesel Engine for the production of electricity, thus making it unnecessary to depend on any other source of power. KSTP's example was quickly followed by many Broadcasting Stations throughout the world.

KSTP, since its birth, has been the most energetic and outstanding Radio Station in the Northwest and is known throughout the country as one of the ten largest pioneer stations. Its achievements in Broadcasting and News dissemination are marks of progress in the History of Radio.

1936 finds KSTP on the threshold of a new era of Broadcasting. Radio has been and is accepted by the American Public. No longer is it the "toy" that caused many "doubting Thomas's" to feel that there could be no progress. Thousands upon thousands of families throughout the Nation have come to depend upon their Radio Sets as a permanent means of information as well as entertainment.

KSTP pledges its facilities to the advancement of Radio Broadcasting.

TABLE OF CONTENTS

	Page
Title Page	1
Message by Stanley E. Hubbard, General Manager	2
Department Managers	3
Twin Cities Market Information	4-5
Actual Coverage of KSTP (Total Primary and Secondary Area)	6
KSTP Primary Coverage Chart	7
KSTP Primary and Total Coverage by Counties	8
KSTP Secondary Coverage by Counties	9
Increase of Radio Families	10
Analysis of Incomes, Living Standards and Purchases	11
"The Tale of Two Cities"	12
An Eight Year Sales Record	13
1935 Local and National Advertisers	4-15
KSTP Local and National Contract Renewals	16
Network Shows Originating in KSTP Studios	17
America's Finest Network Programs and Sponsors	18
KSTP Network Broadcast Renewals	19
Locally Owned—Nationally Known	20
KSTP Advertisers "Say It With Bouquets"	21
Transmitter Facilities	22
Studio Facilities	23
KSTP Short Wave Facilities	24
Special KSTP Feature Service	25
Program Publicity	26
Minneapolis Journal Affiliation	27
Audience Mail Response	28
KSTP Merchandising Aids to Program Advertisers	29
Leading Retail Trade Centers	30
KSTP History and Progress	31
Table of Contents	32