
 WHO’S WHAT /
WHAT ’S WHERE DECEMBER 2010

H A P P Y H O L I D A Y S , O N E A N D A L L !

A T THE NOVEMBER 19TH CELEBRITY
LUNCHEON, PPB President SAM LOV-

ULLO presented the coveted ART GIL-
MORE Career Achievement Award to a true
television pioneer — noted celebrity journalist and
businesswoman RONA BARRETT .

Rona developed the first in-depth personal
television interview specials about the celebrities
of motion pictures, TV, music, sports and politics
and paved the way for today’s entertainment

reporters. Her 40+ year career began in 1966 on KABC-TV and moved
on to “Good Morning America,” “The Today Show” and
“Entertainment Tonight.” She frequently sat in for Larry King on CNN.

During the ’60s and ’70s, she edited a series of magazines
about the entertainment industry including Rona Barrett’s
Hollywood and is the author of three books.

Joining Rona on the dais were PPB President SAM LOV-
ULLO , Entertainment Chair JEANNE DEVIVIER BROWN ,
resident humorist HAL KANTER , along with NANCY
DUSSAULT, producer/director LARRY EINHORN , RUTA
LEE , casting director MARVIN PAIGE , producer/writer BILL
ROYCE, and ROBB WELLER .

Photos of this Celebrity Luncheon are posted on the PPB
website’s “Luncheon” page. To view them, go to
www.PPBwebsite.org and click on the orange “Details” link
next to Rona’s photo. When the new page opens, click on
“Additional Photos” … and enjoy!

BOARD MEMBER CHRISTOPHER THOMAS PRESENTED
the Diamond Circle Award by saying that the Honoree is a
writer, producer, director and actress and is celebrating her 83rd
remarkable year in entertainment. She’s perforned in over 8,000
radio programs, 200 TV shows, and appeared in 100 stage plays
and 21 feature films.

She made her stage debut at the age of 2½, singing and
dancing at intermission in silent movie theatres. She began
working in radio at age 11; by 18, she was writing, producing

and directing early television shows; at 21, she won the award

that was later known as the Emmy for her drama anthology
series “Treasures of Literature.” At 22, she wrote and directed
the first “Colgate Comedy Hour.” Among her many thousands
of radio credits, our Honoree appeared in over 100 “Dragnet”
programs, playing Ma Friday and other characters.

Because of her interest in education, she created a series
about school teachers called “Oh Miss Tubbs.” CBS optioned it
and renamed it “Our Miss Brooks.”

She has been the artistic director of seven theatres and in
1984, began a quest to revive radio drama by founding the
California Artists Radio Theatre which produces both
contemporary and classic works and can be heard on SIRIUS
XM Satellite Radio.

She’s won 35 National
and International awards for
artistic excellence including
Gold Medals from the
Corporation for Public
Broadcasting and the New
York International Radio
Festival. On November 7th,
she was inducted into the
Broadcasters Hall of Fame.

It is with great pride that
Pacific Pioneer Broadcasters
presents its Diamond Circle
Award to PEGGY
WEBBER.

OVER THE LAST COUPLE OF YEARS, RALPH EDWARDS
Productions has donated thousands of reels of original film and
video tape of all existing “This Is Your Life” programs along
with “Truth or Consequences,” “It Could Be You” and many
other titles to the UCLA Film and Television Archives. These
programs are now available for screening on campus by calling
310-206-5388 to schedule an appointment.

IN EARLY NOVEMBER , Diamond Circle Award recipient ART
LABOE joined the largest gathering ever of Walk of Fame
honorees as the Hollywood Chamber of Commerce celebrated
the 50th anniversary of the Walk of Fame. Art reminisced with
stars of radio, TV, film, recording and live stage along with Los
Angeles City officials. Said Art, “It’s so exciting, this is a big
deal, the 50th anniversary. I’m one of those people that someday
hoped to be successful and now I’ve got a star on the Walk of
Fame, right here at Hollywood and Highland on the southwest
corner. When I got it in 1981, this was not a special corner. It’s a
thrill to be here today.”

MANNY PACHECO SIGNED A DEAL with Vision4Media to
develop his book Forgotten Hollywood, Forgotten History into a
documentary. The show will feature interviews that provide
first-hand accounts of Hollywood through the eyes of the people
who were there. Manny says, “It’s a great way to reintroduce the
Golden Age of Hollywood and its relationship to American history.”

CHARACTER ACTRESS CONNIE SAWYER APPEARED as a
member of the jury on a recent episode of the ABC show “The
Whole Truth” starring Rob Morrow and Maura Tierney. And, you
can see Connie in the new movie Due Date with Robert Downey, Jr.

DIAMOND CIRCLE HONOREE VAN ALEXANDER’ S recently-
published autobiography, From Harlem to Hollywood, My Life
in Music, has been awarded a Certificate of Merit from the
Association for Recorded Sound Collections (ARSC). The book
is available at Amazon.com.

Rona Barrett

Chris Thomas & Peggy Webber

Sue was Director of Standards and Practices and Station
Relations for Metromedia Producers for 13 years where she
repped on “The Merv Griffin Show” and many others.

For over 60 years, she represented RALPH EDWARDS and
his shows including “This Is Your Life” and “Truth or
Consequences.” Sue was instrumental in pulling off one of the
most successful promotional events ever when the city of Hot
Springs, New Mexico officially changed its name to Truth or
Consequences, NM.

FOR THE LATEST INFORMATION OF INTEREST to members,
including past issues of the Newsletter, check the PPB Website
at www.PPBWebsite.org. You’ll also find a complete
membership list and pictures from the last luncheon.

�����������������������������

Member and Friendship Chairman
KAY HENLEY

Announces

New Member

GARRY MARGOLIS

Dais Honorary Members

RONA BARRETT
NANCY DUSSAULT
LARRY EINHORN

RUTA LEE
MARVIN PAIGE

BILL ROYCE
ROBB WELLER

We will remember with great admiration

SUE CHADWICK

BILL ERWIN
LINA ROMAY

Please send your news and that of your PPB friends to:

BIANCA PINO

2811 La Cuesta Drive
Los Angeles, CA 90046

Fax 323-851-4570
Bianca.pino@PPBwebsite.org

If any news items were missed because of SUE CHADWICK ’s
passing, please re-send them to BIANCA for the next Newsletter.

PLEASE NOTE

THE DEADLINE FOR THE
NEXT NEWSLETTER IS

February 7, 2011

FRANCES ROBERTS, KNOWN FOR writing, producing and
directing films, has just finished acting in only her second movie
since 1952. It’s called DeWitt and Maria and will be in general
release next year. Frances says, “It’s a delightful, romantic
comedy in which I am typecast as a little old lady. Strange!”
And, she’s joined a comedy troupe out of the Manhattan Beach
Joslyn Center. They put on stand-up comedy reviews at
retirement homes and conferences. If you’d like a delightful
(and free) hour+ show of comedy sketches, please contact
Frances at 310-831-3974.

HAL KANTER AND BUD YORKIN along with Bill Dana and
the girl singer from “The George Gobel Show,” Pretty Perky
Peggy King, have been interviewed for a documentary being
produced by Henry Park called “Forgotten Laughter.” Henry
says, “It’s a celebration of three of early television’s greatest
comedians, George Gobel, Martha Raye and Ben Blue. Our goal
is to introduce these unjustly forgotten comedy stars to a new
audience.” He’d love to hear from any PPB members who
worked with George, Martha or Ben — you can contact Henry
at 818-780-2304 or at SwanSongMail@sbcglobal.net.

PPB AUDIO HISTORIAN AND WEBSITE MANAGER GERRY FRY
and his wife, Marty, just finished two weeks aboard Holland
America’s MS Zaandam cruising the Hawaiian Islands travelling
with 96 other Ventura County residents. The highlight of the trip
was a moving visit to the USS Arizona Memorial in Pearl Harbor.

IN ORDER TO BE NEAR his son, daughter and grandchildren,
Charter Member MARTY HALPERIN has moved north and
he’d love to hear from any of his PPB friends. You can contact
him at Pacific Senior Living, 24305 Lyons Ave., Apt. 136,
Newhall, CA 91321. Telephone 661-259-2844. E-mail
MHALP@att.net .

AND, LONGTIME PPB MEMBER NICHOLAS ROYCE moved
to a care facility called Windsor Gardens of the Valley. It’s
located at 13000 Victory Blvd., Room 11C, North Hollywood,
CA 91606. His phone number is 818-985-5990.

PRESIDENT SAM LOVULLO HAS APPOINTED Board Member
BIANCA PINO as Editor of the PPB Newsletter following the
passing of SUE CHADWICK . A founding member of PPB and
recipient of the Diamond Circle Award, Sue was active with the
Newsletter, as Program Editor and as a Board Member until her
death in November at 96.

Sue Clark Chadwick got her start in the
late 1930s on MGM’s Boom Town, starring
Clark Gable and Spencer Tracy, after sending
a letter to the studio urging them to hire her
as a technical advisor.

During WWII, she worked for the Armed
Forces Radio Service where one of her co-
workers was our own HAL KANTER .
During this time, she met her husband, Jim,
and after the war, they founded The Chadwick Co. and
represented Janet Leigh, Cameron Mitchell, Arlene Dahl,
Howard Duff and William Conrad. They also represented a
Mutual Network radio show called “Smile Time” with Steve
Allen, Wendell Noble and PPBer JUNE FORAY .

 Sue Chadwick

