OCTOBER 27, 1951

THE AMUSEMENT INDUSTRY'S LEADING NEWSWEEKLY

PRICE: 25 CENTS

RCA Color-TV Future Rosy As Defense Curbs Hit

Music Timid On Christmas Season Line-Up

53 Special Disks Listed by Moiors, Half of Lost Year

By HAL WEBMAN & JOE MARTIN

By HAL WEBMAN & JOE MARTIN
NEW YORK, Oct. 20,—Tin Pan
Alley's annual skirmish for
Christmas gold via the record
route is taking on a more timid
nature this season than has been
the custom in previous years.
This is due primarily to a generally cool outlook on new Christmas material by the recording
exces. To date, 53 slicings of
new material, including kidisks,
special material items, several
country ditties as well as pops,
have been listed by the seven
(Continued on page 13)

Baker's Stork

TWO FOR THE BIG MONEY

Paul & Ford, Hot on Disks, Get 5G for Minute Air Spots

NEW YORK. Oct. 20.—The amount of textra" money which hot disk artists can earn, and the sources from which the money can come, is currently being deep constrated in a highly interesting way by the Les Paul-Mary Ford over \$5,000 for shelingoid beer at \$1,000 per spot, and are currently being offered over \$5,000 for similar offered over \$5,000 for strates are tinged at the rose of a women's product and album sales, and the money shey are picking upon personal appearances, manufacturers of various products are ready to swell the earnings of Mr. and Mrs. Paul by paying large sums for one-minute radio spot commercials using the multidubbed guitar and voice sound familiar to millions of people.

Les Paul and Mary Ford have already cut three one-minute spots for Rheingoid beer at \$1,000 per spot, and are currently being offered over \$5,000 for similar of the comments of a women's product are the pair last August for Columbia Broadcasting System's Cloumbia Broadcasting System's Cloumbia Broadcasting System's columbia Broadcasting System's continued on page but the team on Capitol Records her use of the spot commercials using the multidubbed guitar and voice sound familiar to millions of people.

Rivid Gets Chonce to Develop System while Emergency Stops FCC Standards

With RCA currently demonstrating its latest color strades are tinged at their rosist as the result of Defense Mobilizer Charles E. Wilson's call this week for a secondary of production of Columbia Broadcasting System's Cloumbia Broadcasting System's columbia Broadcasting System's continued on page the pair last August for the currently demonstrated various of the pair last August for Columbia Broadcasting System's columbia Broadcasting System's continued to the pair last August for the currently demonstrated various of the result of Defense Mobilizer Charles E. Wilson's call this week for a secondary of the pair last August for the pair last August for the pair

U. S. Halt on Sets Most Serious Blow

Judy Gets Broadway Garland, 25-G in First Week to Boot

Steel Pier a Club Vs. Union,

By BILL SMITH

NEW YORK, Oct. 20.— The Judy Garland two-a-day preem at the Polace, Tuesday (16), and the Overwhelming demand for lickets that followed had show-blave agape with amazement. It lamon Runyon Cancer Fund and various talent unions and regular would bring initial business, but not the landslide that various talent unions and regular would bring initial business, but not the landslide that developed.

Opening night (preceded by last the previews) was the biggest last week when Miss Baker (Continued on page 51)

TV INDUSTRY CODE

By BILL SMITH

NEW YORK, Oct. 20.— The Judy Garland two-a-day (16), and first week was sold out before the started and kept going all week. The opening, but future reservations alto require the ownerwhelming demand for lickets that followed had show-blave and the polantic trius was expected that the novelty of the return of two-a-day at the Damon Runyon Cancer Fund and various talent unions and regular would bring initial business, but not the landslide that developed.

Opening night (preceded by last the biggest last week, when Miss Baker, the Stora Club, the Damon Runyon Cancer Fund and advances the landslide that developed.

Opening night (preceded by last the biggest last week when Miss Baker, the Stora Club, the Damon Runyon Cancer Fund and Experiment rules. Up to Friday social of the West Coast Other acts on the bill are Succession of the Miss Baker, the Stora Club, the Coast of the Miss Baker of the Atlantic City show-layer than the Continued on page 51.

TV INDUSTRY CODE

Stations Direct Roard

Stations Stations Corrected by last the movel of the continued on page 52.

Page Man Walter With about with about of the first week. She's in for 60 per cents of the gross, out of the first week. She's in for 60 per cents of the gross, out of the first week. She's in for 60 per cents of the gross, out of the truture reservations and the was expected that the novel by standing room at \$25,000 for her first week. She's in 60 for 60 per cents of the gross, out of the truture reserva

Stations Direct Board To Adopt Standards

CHICAGO. Oct. 20.—Television got its first virtually industry-wide code here yesterday (19) when 61 telecasters, representing 50 of the nation's 108 stations, and including spokesmen for the National Broadcasting Company and Du Mont TV webs unanimously instructed the television board of directors of the National Association of Radio and Television Broadcasters "to promulgate a television code as authorized by the by-laws of the NARTB television board," and further "to take such immediate steps (following promulgation of the code) as are necessary to provide subscription thereto and operation thereof."

The code, which will be adopted by the board, sometime in December, and made operative short, by after the first of the year, is a footnoted on page 41 the first of the year, is a footnoted on page 41 to the state of the year, is a footnoted on page 41 to the state of the year, is a footnoted on page 41 to the standards committee). Leonard from the part of the year, is a footnoted on page 41 to the standards committee) and page and indeed the pre-meeting panning of such telerant panning of such veteran leads of the year, is a footnoted on page 41 to the standards committee). Leonard the first of the year, is a footnoted the page of the

Marlene Dietrich Ready for ABC Air

NEW YORK, Oct. 20.—Marlene Dietrich's projected new radio series, "Cafe Istambut," is virtually past the blueprint stage and preparations now are afoot for waxing the first sample stanza. Buzz Blair, who is producing for American Broadcasting Company, is setting up a date some two weeks hence for the audition.

'Pay Off' and 'Sellout' Taunts Rock AGVA Board

CHICAGO, Oct. 20.—Another can Guild of Variety Artists is starting to boil and is expected starting to boil and is expected the starting to the starting to

1001 Christmas Merchandise Buys---Pages 72 to 94

Billboard Backstage

I didn't make opening night at the Palace, here, Tuesday (16), but our coverage by night club-vaude editor Bill Smith appears across the alley on page three. That photo adjoining Bill's review, however, is our Backstage cue this week. It was most heartening to note the tremendously warm reception the return of two-a-day, headlining Judy Garland, received on the part of New York's people.

Comine back from lunch a few.

received on the part of New York's people.

Coming back from lunch a few mamments ago and walking into the Palace Theater Building, where our offices are located. I saw a solid line of people trying to buy seats for the show. And The New York Times and Herald Tribune, neither of which papers are addicted to doing nip-ups waxed ecstatic over the preem. Said the Trib's Joe Phodna: "All's right with the world. There's plenty comedy, singing and dancing at the Palace, all in proper professional style. Also there is sentiment which is not likely to be frowned on by the true variety fan. If there were any of the audience ready to scoff, his doubts would have been dispelled by the first act." And L. F. of the Times said: "With Judy Garland heading the bill they literally rolled out the red carpet from the lobby to curbside, as two-a-day vaudeville, and the Palace, its erstwhile mecca, were

reunited last night. . . . Whether the Palace will be able to continue and thrive, remains to be seen. Happily, for the moment, the inaugural is auspicious."

Mebbe It Will Stick

Mebbe It Will Stick
There's no one in show business, certainly, with fingers uncrossed at this point, all fervently hoping the Palace will be able to sustain its successful opening. The return to a firm place in show business of two-a-day in the old tradition would be a most welcome development. We have a suspicion that this time two-aday may stick. And if it does, it's our guess that its conflued aceptance will be attributable in substantial measure to television. There's a whole generation of

substantial measure to television. There's a whole generation of folk who never got to see much of vaudeville, two-a-day or otherwise. Thousands upon thousands of such folk, however, have seen some of vaude's standout turns on their TV tubes. They, it is hoped, may welcome the opportunity to see those same performers regularly in the fliesh at the Palace, and other houses in TV areas around the country. Don't unwind those fingers, kids.

Speaking of two-a-day and

Speaking of two-aday and show business blstory, comes this week a note from our friend Abo Green, editor of Variety. He sent over a copy of his (and Joe Laurie, Jr.'s) book. "Show Biz, iness at all.

From Vaude to Video." Abel says in his note: "Only Joe and I know what it means to digest so rich and vibrant a half-century into 640 pages. It took us seven years to finally do it." (Correction, Abel: Our guys here and myself, last November condensed 57 years of The Billiboard into a 24-page Special Souvenir Issue, to demonstrate what our new format would look ilke. I know what a backbrenking job, you and Joe, took on.)

Fascinating Record

Fascinating Record

But Green and Laurie did this
tough job exceedingly well. Their
"Show Biz" is one of the most exhaustive, fascinating treatments
of amusement industry bistory I
have ever had the pleasure of
reading. Abel Green's own
treezy, hep, stinguistics is abundantly evident, as is Laurie's own
facile way with rag material. The
book is not only a thoro hillorical
document, except for a somewhat
inadequate treatment of the outdoor branches of show business,
but it is loaded with chucklesonie
anecdotes about a thousand and
one characters who have trod the
business' boards down thru the
years.

ANTA Switches To Produce Own Shows This Year

By DENNIS MeDONALD

NEW YORK, Oct. 20.—The announcement this week of the 1951-52 play series and a professional workshop at the American National Theater and Academy Playhouse portends a new production set-up for the org. According to Robert Whitehead, managing director of ANTA, the up-coming series will be produced directly by ANTA, with no outside producers, as was the case last year.

This step throws new light on

outside producers, as was the case last year.

This step throws new light on the org. A reason given for the production set-up last year was that under the national charter, the org was not allowed to produce. In reply to criticisms against some of last season's productions, it was stated by an ANTA spokesman that altho outside producers were responsible for the shows. ANTA took the rap if they weren't good. And when asked why ANTA didn't handle the productions themselves, the spokesman replied that "we are not permitted by our charter" to go into competition as producers. Present plans, therefore, represent what seems a re-evaluation of the wording of the charter.

sent what seems a re-evaluation of the wording of the charter.

Last season, under the guidance of Robert Breen, the Playhouse merely presented the capital and the facilities for the series, bringing in such established names as Cheryl Crawford, Stewart Change, Helen Hayes, Juse Ferrer, George Freedley, R. L. Stevens and Richard Condon to be in charge of individual productions. The change also will mean that no outside money will be used, as was deemed necessary by the producers last year, viz., ANTA's budget for "Peer Gynt" was about \$25,000, but Cheryl Crawford brought in about another 10 or 15G. Whitehead's estimated production budget will run about \$20,000 per show, and the staging of shows this year will be held to that figure.

The play series, scheduled to open January 16, has penciled in Eugene O'Neill's "Desire Under the Elms," last seen here in 1924. Two new plays are definitely set. Constituted on page 361

Jolson Widow Gets Half Encino Estate

HOLLYWOOD, Oct. 20. — Half interest in the late Al Joison's Encino, Califf, home this week was awarded his wid ow. Earle Gabraith Joison, Remaining half was turned over to the Joisons' adopted son, Asa. Court also ruled that the singer's Palm Springs, Califf, residence was his separate property and will remain in the estate. Estate's executors opposed the decision, claiming the Encino home was separately owned by Joison. Mrs. Joison maintained, and was backed by the court, that the property was a gift.

Index

2						Ī				Ī	7	7	٦.
Burlesque		b											5
Carnival						٠						,	6
Circus					+						۰		6
Classified Ads					٠				٠				7
Coin Machines			,			,			٠				9
Fairs and Expos .												į.	6
Final Curtain													5
General Outdoor .						Ĵ					ì		5
Honor Roll of Hits					Ī		٠		•		•		3
Legitimate		Ĭ		Ì	•	i	ū	•	•	ľ	•	ľ	5
Letter List	ľ	•	۰	•	Ť	ľ	•	•	•	۰	•	•	9
Magie													4.4
Merchandise	٠		٠		۰		۰	*	٠	*	٠		1
Music													3
Music Charts	۰	•	٠	•	*	•		*	٠			9	3
Music Machines							٠				-	٠	- 4
Music machines .	٠			٠		٠	۰		٠		۰		
Night Clubs	٠		٠			٠			٠		*	٠	5
Parks and Pools	۰				٠	ø		*			+		6
Pipes for Pitchme	n	٠	٠	4	*	٠	٠				+		8
Rinks-Arenas	P			p	٠		٠		٠			,	5
Roadshow-Rep						٠		,	,				5
Routes	,	,		,									6
Salesboards													9
TV-Radio	÷												
Vaudeville											ė		5
Vending Mathines												į.	9

London Dispatch

B. LEIGH VANCE

By LEIGH VANCE

LONDON, Oct. 20—One of the most important women in England now is rugged, tweedy. Telay vision Children's Hour boss Pred Lingstrom. Selected a few months ago to take the place of staff producer Cecil Madden, who had made a neat job of bringin, life into a stereotyped programs she was met with a storm of criticism. Critics pointed out that 57 year-old Miss Lingstrom had ne previous TV experience, admitted that she had not even "looked is much," and had been weared of the state of

The wrangle went on for some weeks, joined by TV staffers who felt that if a man could make such an obvious success of his job as Madden had done, and still be slung out in a moment to be replaced by someone without practical TV experience, they were beating their brains out for nothing Altho BBC brass were supprised at the storm they dereated they felt they couldn't back down. In came Miss Lingstrom, very much aware that she had the ill-will of almost everyone. How has she made out?

Opinions differ, of course. But

she made out?

Opinions differ, of course. But one thing is plain, Miss Lingstrom brings no dusty theorem to TV. Says she, "I have very catholic tastes and I want to offer a wide variety to the children. So long as we have nothing frightening, nothing cruel and nothing vulgar, nothing is barred. I am

(Continued on page 58)

Paris

B. ANNE MICHAELS-

PARIS, Oct. 20. — The Paris Bi-millemary (2.000th anniversary) celebrations, which were suspended for the summer, have started again and will continue until the end of the yoar. In addition to the already large list of salons, we now have, as new additions, and office material exhibit, a scrap iron fair, a stamp collectors' salon and a mushroom exhibition. The Academies of Prance is to meet. Ten movies on Paris, (4 in color) will compet for the anateur and professionarprizes, offered by the By-millenary committee. Here will be balls, sports events and special theatrical performances, capped by children's parties and celebrations. Sad note is that, with all this going on, plus the addition of Intied Nation premonal. all this going on, plus the addition of United Nation personnel arriving in town, the hotel situation is at its most critical.

New Legit Ventures Ready for Preem . . .

Last, year a group of theater people, all of them with a certain amount of experience, bought the lease to a meeting hall and proceeded to convert it into a theater. The result will be shown to the public at the end of the year when the Babylon Theater opens for its first presentations. Under the direction of Jean Marios Serreau, Elimore Hirt. Philippe Grenier, Francois Ganeau. Maurice Jarre, Max Barrault and Chaude Morel, the group intends to present a program of plays, mainly in French with a smattering of plays in other languages, after a time. They also would like to introduce into the repertoire original musical dramas and comedies (on the style of "The Medium" and "The Telephone"). The theater's production will be given twice nightly at 6:30 and 9. The plays (Continued on page 56)

Washington Once-Over

WASHINGTON, Oct. 20— When Sen. Robert A. Taft (R. O.) addressed a packed audi-torium at the National Press Club the other day, he showed plenty of respect for a battery of TV klieg lights blazing down at him from a balconv. The habitually bespectacled Senator delivered his hour-long speech without wearing his glasses. A stalwart explained later that the GOP presidential aspirant has been suspicious of reflected light from kliegs cyer since he witnessed a suspicious of reflected light from kliegs ever since he witnessed a re-showing of a TV film in which

Early Copyright Change Given Slight Chance . . .

Look for fireworks next session on legislation to amend the Copyright Act and Communications Act. Altho the House Judiciary Subcommittee on Copyrights and

he was preaching economy while his eyeglasses looked like a pair of dollar signs.

Patents launches a hearing next tweek on the Bryson-Kefauver bill tweek on the Bryson-Kefauver bill to end juke box exemption from copyright royalty fees, earlied to sparring for political advantage. Among items left for 1952 is Sen. It is showdown on so controversial and stongerssional election. Flyured to have a slightly improved chance of coming out of in House Interstate and Foreign Commerce Committee next terms is Sen. Ernest McFarland's h(D., Ariz.) bill to revise the Common commerce Committee next terms is Sen. Ernest McFarland's h(D., Ariz.) bill to regise the Common commerce Committee next terms is Sen. Ernest McFarland's h(D., Ariz.) bill to regise the Common commerce Committee next terms is Sen. Ernest McFarland's h(D., Ariz.) bill to regise the Common commerce Committee next terms is Sen. Ernest McFarland's however, are proposals for a proposals of a service of the committee next terms and the common commerce Committee.

Patents launches a hearing next week on the Bryson-Kefauver bill to end juke box exemption from copyright royalty fees, earliest chance for the issue to be resolve is next year. Few informed observers are looking for a final showdown on so controversial an issue in a year of a presidential and congressional election.

Figured to have a slightly improved chance of coming out of House Interstate and Foreign Commerce Committee next term is Sen. Ernest McFarland's (D., Ariz.) bill to revise the Communications Act. The bill, which proposes a drastic FCC procedural shake-up, has just been given an exhaustive airing by the committee in secret sessions. Compromise take is in the air.

Amese ladestry Bills

however, are proposals for a probe of the State Department's "Voice of America." The Voice set-up, sharply assailed by Congress this year for inept programing and extravagance, is already being sleuthed by operatives from Capitol Hill committees, chances are that a strong demand will be made for re-examination of the U. S.'s entire global propa-

Picture Business

HOLLYWOOD Oct. 20—Society of Motion Picture and Television Engineers, during tis semi-annual convention here this week, deviated long renough from scientific papers to paint a rosy future for the motion picture industry, despite audience inroads inflicted by TV. However, for the industry to progress, society President Peter Mole warned both producers and exhibitors to underwrite research if further technical developments, such as sound and color processes. Mole said, were developed by manufacturer financed research, but non-industry manufacturers no longer are willing to shoulder this burden.

In this respect, Mole said, both the film and TV industries will engly mutual benefits. Advancements made in one field often are applicable to the other. With manufacturer research slowing down to a trickle in the motion picture industry, will constantly and steadily be more and more devoled to the manufacturer research slowing down to a trickle in the motion picture industry, will constantly and steadily be more and more devoled to the manufacturer research slowing down to a trickle in the motion picture industry, will constantly and steadily be more and more devoled to the manufacturer research slowing down to a trickle in the motion picture industry, will constantly and steadily be more and more devoled to the manufacturer research slowing down to a trickle in the motion picture industry, will enstantly and steadily be more and more devoled to the manufacturer research slowing down to a trickle in the motion picture industry, will enstantly and steadily be motion picture industry


A CORNER OF TIMES SQUARE, New York, with crowds fighting get into the Palace for Judy Carland's opening October 16. The two-a-y vaude stint opened with a \$6 top and has been doing turnaway

Tax Exemptions **Survive Shuffle**

WASHINGTON, Oct. 20.-Wide xemptions for the amusement industry from excise taxes remained dustry from excise taxes remained unchanged this week after a flouse rejection of the tax bill forced a redrafting of some of the bill's provisions. Senate and House conferees retained exemptions for ballrooms from the cabaret admission tax, and for non-profit fairs, concerts and operas from admission taxes.

The rather moderate hikes in

The rather moderate hikes in The rather moderate hikes in several other excise taxes, as opposed to stiff increases sought to the treasury Department, were also retained during the bill's redrafting. Nor was President Truman's request for higher admission taxes written in. The bill also continues to exclude an earlier proposed provision to impose withholding taxes on copyright royalties.

Detroit Censors Find Morals High

DETROIT. Oct. 20. — Detroit censors, under Inspector Herbert W. Case and Lieutenant Howard Syswart, made 57 visits to local leaters, to check theater fronts turing September—the highest number on record, but issued only one formal "correction" brder, or ticket. The censors also made 23 calls on burlesque shows, ordering one cut each in business and in dialog.

In the rebaret field, they issued

In the cabaret field, they issued four corrections, all in dialog, affecting four performers in as many different spots. This represented about a 2 per cent record, based on 226 official reviews of night spot floorshows.

Billboard

of Industry's Londing Howswookly Founded 1894 by W. H. Donaldson
Publishers

Roger S. Littleford Jr. William D. Littleford

William D. Littetoru
W. 6-3-m
Pere G. Treas.

Réfforu
Bergl. G. Cscla. Editor in Chief. New York
R. Anneuer Colh Machine Editor. Chicago
erb Dotten ... Outdoor Editor. Chicago
int. J. Sachs ... Stack. New Editor. Chicago
Managers and Divisions
E. W. Krana, Gen. Ner. Chicago
Phone D'Unbar 4430
F. D. Littleford, Gen. Ner. J. Eastern Divisions
F. D. Littleford, Gen. Ner. J. Eastern Divisions

Phone: DUsbar 5430
D. Lillierord, Gen. Mgr., Zastern Divi.
1364 Broadway, New York 19, N. Y.
Phone: PLast 72800
L., Reuter, Sen. Mgr., Western Divit.
180 W. Randolph St., Chicago I, Ill.
Phone: CEntral 6-8781

m Abbott, Gen. Mgr., West Coast Divi 8000 Busset Bird., Rollywood 28, Calif. Phone: elDirwood 9-5831


Berlin Report

(This column will appear every other month.)

other month.)

BERLIN, Oct. 20.—The International Industrial Fair of 1951, which opened here October 6, has been pulling in visitors, German and other, and is expected to be a boon to the nitery business.

An official survey shows that 153,000 tickets to legit and concert attractions were sold during the Arts Festival in September. The Schiller Theater had 25,000 admissions during that period, and the Titania Palast, with a capacity of 1,800, had a total of 40,000 visitors for 23 performances.

Marcel Marceau, French panto-mimist, who was a hit during the Festival, will be back for a week's stand at the Hebbel Theater be-ginning tonight.

New Cabaret Opens; All Clubs Do Brisk Biz . . .

Valesca Geert, who has operated several Bohemian cabarets since returning here in 1949, opened her newest spot October 4. It's called Valesca's Witches Kitchen. It's strictly an intellectual joint in the Montmartre spirit. Foreign visitors rarely pass it by, and the small spot has been playing to a full house quite often. While bistros are plentiful in Berlin. and all are doing brisk business, vaude is in a slump here. Reason is there is no suitable theater for first-class variety shows. The hopes of Dr. Hans Leuner for a city appropriation to build a new house have fizzed life was told the city budget could not handle this for years to come. Only big time vaude in Berlin is the Friedrichstadt Palast in the Soviet sector, where the shows are mostly corny.

TV Piped to Industrial fair by NWDR . . .

The British licensed Northwest German Radio, generally known as NWDR, has started a regular evening video show which is piped into a specially constructed wing of the Industrial Fair. Also at the fair, a line of German and foreign TV receivers have been placed on sale for 1,200 to 1,500 marks a set. The average clerk or laborer here can earn that much in about six months. But the German industry has promised sets for 700 marks or less in the near future NWDR is also showing three dimensional motion pictures at the industrial fair.

According to the latest survey, 63 per cent of West Berlin's populabon listens to the radio. Subscribers pay 2 marks a month which goes to NWDR.

Diskery business is up this year here. Total sales of 8,000,000 records is expected for 1951, about 12 per cent of the total going abroad. There are 10 record companies in Germany at present, most of them having started since 1947.

Review Index

					٠			_				
Record	Rev	iews				9		9				4
Classica	al R	evic	X*\$									
Legit F												
Night (5
Radio I												
Televis												
Vaudev	mre.	Mev.	ıev	. 3		٠	٠		٠			- 3

Highlight Reviews

VAUDEVILLE

THE BILLBOARD

Palace Return to Two-a-Day Is Showman's Dream; Judy a Smash

The return of two-a-day at the Palace preemed with one of those nights that performers dream about and theater-men hope forhig lines all day; a lush opening; streets jammed; cops by the score keeping order; and the customers, white it e and ermine, shelling out \$6 to see and be seen. The newly polished theater was jammed with all kinds of celebs from Hollywood, the Stem and London, Show-biz was out in all its finery; so were industrial tycoons, making it a field day for photogs and autograph hunters.

The big attraction was Judy Garland, a far different Judy than when she worked at the Capitol or the Loew's State. She did about everything a top performer could do and did it better than most. Unlike picture personalities who come in with a "it's-so-nice-to-be-here" routher and a condescending manner, gal rame in with a terrific act.

Working on full stage against new lush drops with Hugh Mar. ("Trolley Song." "Boy Next. Door" etc.) on the piano, she could barely be heard over the langing into the pit and without langing in a mike sang into a

LEGITIMATE

Ginger's "Love" Shows Certain Skill; "Faithfully" Misses in Translation

By BOB FRANCIS

auth Gases. Olager Rogers
After an extended break-in
four which started at the end of
last August, "Love and Let Love"
at last arrives on the Stem. Author Louis Verneull not only
originally staged his own comedy, but contemplated playing a
prominent role therein—a decision from which he withdrew
after the play's New Haven bowin. Subsequently, "Love" was reported suffering from acute birthpains, and finally Bretaigne Windust was called in to redirect the
opus, with Sally Benson to add

By BOB FRANCIS

A comety we Louis Verneull. Steart by the author. Bettings by Ration Alarwang. Comstomes by Yeah Louis. Beneral manager, the sumes by Yearett. To Helmont, the sumes by Yearett. To Helmont, the sumes by Yearett. To Helmont, the sumes have accomplished in the way of face-lifting. Neither receives any credit in the official program. But it is a pleasure to report that "Love" is present the sum of the su

Tove" is no great shakes as a play—nor ever will be. It is a simple, one-track, little yarn which signposts its denouement midway of the first act. But somebody, no matter who, has pulled it together to give it warmth and considerable ingentuousness. Likewise homebody has staged what is essentially a conversation piece with sufficient made and the considerable ingentuousness. It is not to the continued on page 549

(Continued on page 54)

FAITHFULLY YOURS

Coronet Theater

(Continued on page 54)

RECORDING ARTISTS

Laine Falters But Les-Mary Pace Strong Para Bill to Whirl Finish

The Paramount has one of the most entertaining and strongest box office presentations in many months. The box office lures lie with record-created name and packed a whale of a lot of music into a short turn, which is working the house on a percentage arrange ment, and the hot Les Paul-Mary built on records via Paul's own duty primarily by comedienne generated by a bass player and effective states up at this time as nothing more than a "record artist" act, and Boyd Raeburn's band.

Laine, potent entertainer that he is, didn't pack his usual punch at the show caught. This was due to a throat allment he was working against and to a generally measure. The Paul gultar sound before, but the delivery was so sharp it sounded undertain the same played the recorded material he used. Only the played the role to the hit, for good the house played the role to the hit, stack up at this for good the complete of other hits for good the complete of other hits for good the material he used. Only the played the role to the hit, and we seem around before, but the delivery was so sharp it sounded undertain the same played by the produced here corded material he used. Only the played the role to the hit, and the hot Record artist was a state of the played the role to the hit, and the hot a general played by the role to the hit, and the hot a general played the record of the played the role to the hit, and the hot a general played the recorded material here. The played the record of the record of the played the record of the reco

ONE-DAY MEETING SETS FIRST INDUSTRY TV CODE

Review Board to Be Organized To Police New Video Standards

· Continued from page 1

under existing competitive conditions."
"Scope of the contemplated
rate revisions" (under the 'objective formula') NARTSR adds, "isso broad that it might be considered to carry implications of controol of station rates by the network." In reference to NBC's
premium station plan, report
opines that some stations no
doubt will benefit; while others
will feel their "coverage area will
be diluted at fringes by added
web facilities, and still others
will take view they will be carrying commercial programs on a
free network basis, which they
might otherwise have received at
full rate on a spot basis."

NBC AFFILS TO SET UP NY HQ?

CHICAGO, Oct. 20. — One outcome of the meeting of National Broadcasting Company television affiliates held here Thursday (18) may be the formation of a permanent NBC affiliates organization with headquarters in New York, preferably in the RCA Building. The affiliate feeling at the highly sceret session was that the web's member stations needed an alert representative on hand to bring protests to the web when meressary and get fast action on same.

Full details of the NBC-TV

Full details of the NBC-TV affiliate meeting in another story in this issue.

Thornburgh and others, that the go-ahead resolution was passed, tween guest and host. And further fields to those present declined to acat a vote in the final balloting. The standards committee made an exhaustive study of every conceivable previous form of code

Thereburgh and others, that the first and audience is that be greated defined to the greated defined to the passes of an additional to the control of the co

EDITORIAL

The Chicago Meetings

Radio, and television for that matter, have nothing to worry about as regards a long, robust future. That was the only impression this newspaper received from the activity in Chicago Thursday and Friday (17-18). On several fronts the industries leaders indicated their alertness to the problems at hand. Probably most important was the virtual adoption of television's first industry-wide code (at least that whal phase of the industry represented by the National Association of Televisian and Radio Broadcasters). The probability is that some critics will find fault with one phase or another of the code as recommended for adoption by the Chicago meeting. Any objective, fairminded observer, however, must come to the conclusion that such criticism can only be of the most minor kind. That, indeed, the code, over-all sets standards for the industry, which may be favorably compared to the codes of such older branches of the entertainment industry as radio, legit and the films.

And the code should go a long way toward achieving at least two vastly important objectives:

(1) It should make clear to the Bentons and other bluenness that television can and will keep its own bouse in order, and (2) It will effectively serve to alert every thinking televaster to the vital necessity for playing his own part in helping TV as a whole achieve its full potential as an educational and cultural force, as well as a dynamic advertising medium.

For their work on the code, the Television Program Standards Committee, chaired by Rob Swezey, and consisting of Harry Bannister, Jim Caddigan, Walter Damm, Clair McCollough, Jim Hannahan, Harold Hough, Paul Raibourn, Leonard Reinsch, Henry Stavlek, Davidson Taylor and Don Thornburgh deserve the emiire industry's commendation and thanks.

But In two other meetings in two hectic days in Chicago radio and TV's leaders demonstrated their willingness and ability to work hard and effectively on the industry's allmenta. Paul (Fritz) Morencey and his all-web affliates committee, with Ed Kobak, Dick Sha

PAGING JOE McCONNELL NBC-TV Affiliates Prepare By JOE CSIDA CHICAGO, Oct. 20 — President Joe of Matter and John Committee and Stations of the West Joe of Matter and Joe of Stations. By JOE CSIDA CHICAGO, Oct. 20 — President Joe of Matter and Joe of the Joe of Stations of Joe of Committee and Joe of Stations of Joe of Stations of Joe of Committee and Joe of Stations of Joe of Joe

TEXT OF NOTE TO CBS ASKING COLOR SET HALT

NEW YORK, Oct. 20.—The request for suspension of manufacture of color TV receivers was made yesterday (19), in a letter from Defense Mobilizer Charles E. Wilson to President Frank Stanton of the Columbia Broadcasting System. Text of Wilson's letter follows:

"As you know the Defense Mobilization Program in which we are now engaged requires the use of vast quantities of scarce materials in the production of military items and essential industrial expansion. In order to meet the production schedules which have been established, it is necessary for us to overcome many bottlenecks and to conserve critical materials for these emergency programs.

"We are making strenuous efforts to expand our sources of raw materials. Eventually we should be able to carry forward the military program and at the same time maintain our normal civilian production. In the interim, we are calling upon American industry to minimize the use of scarce materials and to stretch supplies thru the use of substitutes. Thru this program we believe that the civilian economy will be kept reasonably well supplied with essential goods. We must, however, request industry to suspend plans for mass production of new products which are not absolutely essential and which would require the use of critical materials. After careful study, I have reluctantly concluded that the mass 'production of color television sets presents such a case."

rejuctantly concluded that the mass production of color television sets presents such a case.

I am, therefore, requesting the Columbia Broadcasting System to suspend its plans for the manufacture of color television receivers in order to conserve critical materials until such time as these materials are in-sufficient supply to warrant production. Your co-operation in this matter would be of great benefit to the defense effort."

Color Edict Won't Affect 'Chromatic'

NEW YORK, Oct. 20.— The federal government's crackdown on color TV set manufacture will not directly affect plans for manufacture of the color Tube developed by Chromatic TV, subsidiary of Paramount Pictures. This is the opinion of Richard-Hodgison, president of Chromatic, who said his firm plans to continue manufacture of the tube.

Hodgson said Chromatic "has been living with a critical materials situation from the beginning," but inasmuch as it makes no use of cobalt or other very scarce materials, it will be able to carry on. Even without color TV browdeasts for the foreseeable future, Hodgson said the firm believes it should maintain production, stockpiling against the time when orders become acute. However, the firm "probably will take another look at the design" of the

TV Profit Tax **Issue Survives** Bill Overhaul

WASHINGTON, Oct. 20.—TV industry's special relief from excess profits tax survived an overhauling of the tax bill by Congress this week. In writing the tax bill after its surprise rejection by the House Tuesday (18), House-Senate conferees retained a provision long championed by the National Association of Radio and Television Broadcasters to permit radio companies to reflect their TV losses in excess profit tax computations (The Billiboart, October 20).

Under the provision, firms

Under the provision, firms first determine their average rate of return from radio assets exclusive of TV. Assets used in TV are then applied to the average rate of return for radio, and from this figure the company's entire average net income for a base period is computed.

RCA Color-TV Future Rosy As Defense Curbs Hit CBS

of some observers, the development is one of the most Important of the year for the TV industry. It not only easts a new light on the color race between the two major protagonists, but it also gives black-white TV its biggest push since the outbreak of the Korean emergency. Monochrome is given a clear go-ahead without further anxiety over immediate inroads from possible color competition or fear of consumer restraints which the wordy color buttle had been creating.

The Defense Mobilizer's edict on Columbia color sets production, if uncontested, could last at least two years and maybe much longer, according to Wilson's most call for the color, sets blackout came in a letter to CBs Prexy Frank Stanton late Friday as a step to save critical materials and labor, had recently predicted that the hump of materials shortages won't be passed for virtually another couple of years even if total was not called "Trade of years even if total was cannot be avoided. Wilson has indicated that altho relief could set in sometime in 1953, the emergency period is blueprinted to 1954.

Ironically, it is recalled that some Columbia high officials between the color some production of the color one of that meeting and the color of the form of the color of the

CBS ORDERS SUSPENSION

Quits Manufacture of Sets, Cancels

Schedules; Some See It as Blessing

critical materials and labor, had recently predicted that the hump of materials shortages won't be passed for virtually another couple of years even if total war can be avoided. Wilson has indicated that, altho relief could set in sometime in 1953, the emergency period is blueprinted to 1954.

Ironically, it is recalled that some Columbia high officials have estimated they would nead-start on RCA in order to have a winning chance in the color race. With RCA's continued color delivery would nead the station of the station is minus at the station of the statio

Set Makers Affected by Color Fade-Out

NEW YORK, Oct. 20.—A long list of manufacturers of television sets and components will be affected to varying degrees by the cessation of color set production. CBS-Columbia, of course, will switch over completely to the production of monochrome receivers. One firm, Colortone, was exclusively in the color set field, and now will have to revert to producing for the black and white market. In addition, many major firms will have to revise production plans and even production lines to eliminate all use of materials which are being used to make monochrome sets adaptable for color reception. for color reception.

for color reception.

CBS-Columbia, while seriously affected, stands to make a long-term gain, according to some trade observers. One of the color set firm's biggest headaches has been the setting up of good distribution for its products in a short time. Now, it is reasoned the Columbia subsidiary will have the opportunity of building a good distribution chain with black and white sets in preparation for the day when color production begins again.

OF ALL TV COLOR PLANS

Schedules; Some

See It as Blessing

New York, Oct. 20.—With an estimated minimum investment of \$5,000,000 in its color TV system, the Columbia Broadcasting System this week was atruck a staggering blow by defense mobilizer. Charles E Wilson's request to suspend the manufacturing of color sets. Resulting are programing and loss of promosts therein, the suspension of the inanufacture of color equipment, the reshuffling and possible dismissal of some personnel attached to the color division and the complete concentration on black and white TV.

Strangely enough, many exces at CBS-TV view the Wilson request as a blessing in disguise. Feeling is, now that the web has color beyond its immediate harizon it will be able to marshal its forces better to battle NBC-TV in the programing sweepstakes. Belief also is that much of the time intherto used by color programing early academic telecasting and receiving equipment for the dura larger dividend this year because it wouldn't be throwing large sums into color.

The suspension of CBS-TV color now will mean that only two clients, apari from participation in the "Nike and Buff" show Monday (22), but the deal is now off, CBS-TV's most pretentious color.

Burkart Cancels

Burkart Cancels

Leving division are Adrian Murphy, president of the CBS as a Modolph Bing, Arthur Lesser, and Murphy, president of the CBS as Herman Levin and Sol Husol, Husbard and Sil Husbard Murphy, president of the CBS and suggering solidate, and supplied to the CBS and Silbard and Silbard Murphy, president of the CBS and suggering solidates of Husbard Murphy, president of the CBS and suggering solidates of Husbard Murphy, president of the CBS and suggering solidates and white disportant in the Color and the complete concentration on the declar and the complete concentration of the color division and the disportant the color division and the complete concentration on the color division and the complete concentration of the color and t Under the provision, firms first determine their average rate of return from radio assets exclusive of TV. Assets used in TV are then applied to the average rate of return for radio, and from this figure the company's entire average net income for a base period is computed.

Many Clamor
For Parsons
Slot on ABC

NEW YORK, Oct. 20.—Indications this week were that when cloents have been considered the program of the surplement of sponsored one shot colors thought prayons bown will mean that only incompanions this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period is computed with the cloents are period in the period in the period in the period is computed.

NEW YORK, Oct. 20.—Indications this week were that when cloents are period in the period is computed with the period in the period in the period in the period is computed with the period in the per

RCA Mum on Color TV Ban

NEW YORK, Oct. 20. — Radio Corporation of America officials were closeted all day here Friday (19) following Washington's sur-prise crackdown on color TV.

Execs admittedly were discussing the problem of what policy line RCA should adopt on the decision, but, at press time, execs still refused to vary their "no comment" statement.

PATTI TO LEAD COLORLESS LIFE

NEW YORK, Oct. 20.—
Minor repercussion of Washington's ban on color felecasting is that Columbia Broadcasting Company's "girl rainbow," Patti Painter is out of a job. Fem has been CBS's top tint tester for several years now, chiefly in a demonstration capacity.

Tradesters wonder if gal

onstration capacity.

Tradesters wonder if gal will land a berth in CBS black and white. One thing's sure, tho, no matter which web takes custody, the telegenic blonde is bound to lead a colorless existence from now on.

Materiale protetto da copyright

Film Companies, TV Industry Weigh Rogers-Republic Ruling

See Flood Tide of Suits If Decision Is Upheld in Higher Court Hearings

Is Upheld in Higher Court Hearings

BOLLWOOD Cet. 20.— With Roy Ragers this week withink the registering and against Republic from the court in the state of the registering and against Republic from the registering and against Republic from the registering to state from the courts. From the courts of the registering and the registering of the state of the registering discovery the registering and the registering and the registering the registering the registering and the registering the registering the register and the registering discovery the registering and the registering the registering the registering the registering the register and the registering discovery the registering the registering the registering discovery the registering the registering the registering discovery the registering the registering discovery that the registering discovery the registering the registering the registering discovery the registering the r

rangements with the actors."

According to Judge Hall, Republic does have the right to release Rogers' theatrical films for TV exhibition, but cannot do for commercial purposes. The ludge later developed his interpretation of "commercial" to embrace showing the films on a sustaining basis as well. Jurist's basis for including sustaining telecasts with commercial was Republic's 5 per cent royalty agreement with the American Federation of Musicians rovering the Rogers films whereby the studio agreed to pay AFM 5 per cent of gross time charges time charges time hardes from the American federation of Musicians for the films are carried sustaining by stations.

Young Show Goes Kine

HOLLYWOOD, Oct. 20 .- "Alan Young," first of the big net comedy to be seen live here, will now be televised via kine for local

VIDEO HYPES AM LISTENING

HOLLYWOOD, Oct. 20.—
TV stimulates radio listening is one conclusion that can be drawn from a Pulse survey of radio listening in TV homes conducted here at the request of Columbia Broadeasting System. Survey results show radio listening in TV homes is more than listening in all homes. Another interesting discovery is that during those hours when local TV stations are showing their top programs listening in TV homes as compared to listening in all homes is slightly higher than the percentage found for all quarter-hour segs thruout the week.

Lou Snader Into Video Film Field

HOLLYWOOD Oct. 20.—Lou Snader this week moved into the low-cost TV film field with acquisition of two quarter-hour telepiz series. First, "Washington Spotslight," features capital columnist Marquis Childs as moderator of a round table discussion with two Washington figures. Series will be produced in Washington by Milton Hammer and Robert Maurer under Snader's supervision. Series will be filmed for one-a-week showing with pix flown to stations no later than five days following filming. Availability is pegged at December 1.

Theater for Debut

In Active Docket Before FCC

WASHINGTON, Oct. 20.— In the most active week in many months of new blood moving into AM radio, Federal Communications Commission this week granted consent to the transfer of control of 17 stations. At the same time, 19 more applications seeking control of watching of the control of 17 stations. At the same time, 19 more applications seeking control of stations poured into FCC during the week. Size to be seeding control of stations with the control.

Typical purchase receiving models and possible to the stock in the control.

Typical purchase receiving and one of the decreased stations of the stock in the control.

Typical purchase receiving and one of the decreased stations of the stock in the control.

Typical purchase receiving the week size shought by a member of the decreased stamily for \$24.450.

Typical purchase receiving and one of the decreased stamily for \$24.450.

Typical purchase receiving the week size shought by a member of the decreased stamily for \$24.450.

Typical purchase receiving the week size shought by a member of the decreased stamily for \$24.450.

Typical purchase receiving the many more applications sought are mostly in small communities in all sections of the stock in KBIO, Fuouays Springs, N. C. Highest price paid was Bay Radio, Inc.'s 380,000 for the license of KSMO in San Mateo, Calif. In two other transfer to the stock in KBIO, MeAllen, Tex.; ABBC, San Antorno, Tex., and WACO, Waco, Inc. and Waco, Walco, Inc. and Waco, Inc. and Inc. and Inc. and Inc. and Inc. and

Extend "School"

now be televised via kine for local viewers with the rest of the nation cying the show live. At a time when other high-voltaged comedy packages are aired live in the LA area, Young show will be kined for delayed televast to allow the sponsor a better time period. Effective November 8, Columbia Broadcasting System will microwave the Young show. In shifting from Tuesday nights to Thursdays, show would hit local viewers too early (6:30 pm.) to pleare the local sponsor, Ford Dealers. Kines will be beld for the Sunday 8 p.m. time slot. NEW YORK, Oct. 20.—In to Milford Fenster, television film supervisor of WOR-TV here. Longer contracts, said the execute of the Sunday 8 p.m. time slot. Altho stations first avoided long termers for fear viewers I rend in Skedding IV Pix Is Via Long-Term Contracts New York, Oct. 20.—In to Milford Fenster, television film supervisor of Work-TV here, as less deals, new trend in TV station feature film buying is together for the station and the distributor. Altho stations first avoided long termers for fear viewers and long-term pacts, according the contracts, said the execution film re-runs at all. Result was the film re-runs at all. Result was that same film was shown over that one time, said Fenster, WPIX and WJZ-TV here actually in response to the couldn't storted and over in a few weeks, via successive sales to various stations. In the same time period. I Direct Contracts and in the same film was shown over that one time, said Fenster, WPIX and WJZ-TV here actually service and the same film the same time period over a six months interest the contract of the same film the same time period over a six months interest the contract of the same film the same time period over a six months interest the contract of the same film the same time period over a six months interest the contract of the same film the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the same time period over a six months interest the same time period over a six months interest the same time period over a six months interest the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the contract of the same time period over a six months interest the co

Profitable TV Audience exclusive with CHANNEL 4 LANCASTER, PENNA. Only TV station in-only TV station seen in this large, rich Pennsylvania market ageo.

ROBERT MEEKER ASSOCIATES
New York Lee Angeles Sen Francisco Chicago New York Los Angele Cleb & McCollough, Pres. m Francisco Chicago
A STEINMAN STATION

BMI Plans Syndication Of Goodman Off WNEW

NEW YORK, Oct. 20.—Continued development of off-beat disk jockey segs was noted this week as the American Broadcasting. Company entered negotiations for a network version of the "Lonesome Gal" series and its local outlet, WJZ, had two new weirdies in the works. Bill Russo, who handles "Lonesome Gal," currently is huddling with ABC execs about a possible deal. "Gal" now is syadicated vla open-end disks following success on a Dayton. O. outlet, where she won a deejay award in The Billboard's local program conpetition a few years back.

WJZ, meanwhile, is considering

wJZ, meanwhile, is considering series which is virtually a takeif on "Lonesome Gal," titled (Continued on page 43)

Pontiac Buys

NEW YORK, Oct. 20.—In line with its recent big push on long hair red musical programing, Broadcast Music, Inc. will syndibate art hour-long classical commentary series featuring Benny Goodman at cost to stations across the country this fall. The 26-week series, tagged "Benny Goodman's Music Festival," will be transmusic Festival," will be transmusic Festival, will be transmusical program director Dick Pack. The latter originated the Goodman package last spring in a Sunday afternoon spot, and the two-hour record show yulled consistent top ratings. This fall (in view of resumption of the Philharmonic web Sunday afternoon series) Pack is moving Goodman up to an 8:30-10 p.m. time period.

As one of the country's top disk jockey stations, WNEW's successful filing in the classical record field may mark a trend toward field may mark a trend toward increased long hair musical pro- (Continued on page 15)

Truman Left With Hennock Nix Decision

WASHINGTON, Oct. 20. — The Serfate Judiciary Committee's shelving of a federal judgeship nomination for Commissioner Frleda B. Hennock of the Federal Communications Commission has left: President Truman with the alternative of leaving her in her FCC post or giving her an interim appointment to the judgeship. White House sources indicate that President Truman has been advised to drop the Hennock nomination, let her serve out her term at FCC and appoint another to the judgeship.

A committee spokesman said

2-Shot 'Carter'

NEW YORK, Oct. 20.—Pontiac Division of General Motors, this week, signed to sponsor "Nick Carter" over Mutual Broadcasting System on December 2 and 9.

Automobile outfit will plus Pontiac's 1952 models. Agency is McManus-John. & Adams, Inc.

the judgeship.

A committee spokesman said that Miss Hennock some days ago in a Jetter to the committee had indicated she would stay on the commission if the committee form morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

National Committee and premise purpose and gratis name guests, and the comertian himself is a notorious early-morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

National Committee pand in plenty of expense and gratis name guests, and the comertian himself is a notorious early-morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

National Committee pand in plenty of expense and gratis name guests, and the comertian himself is a notorious early-morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

National Committee pand in plenty of expense and gratis name guests, and the comertian himself is a notorious early-morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

National Committee pand in the committee had indicated she would stay on the committee for the committee had indicated she would stay on the commit

DAWN DOLLARS

Flagships of NBC, CBS Eye All-Night Segs

NEW YORK, Oct. 20. — Top network radio outlets here, WNBC and WCBS, are both contemplating the addition of allnight programing, with former station reportedly set to air a remote from Milton Berle's new restaurant. Altho none of the parties involved will talk about it, report is that the Berle deal involves a marathon format, similar to the comedian's famous charity stints on video.

as that the Berle deal involves a marathon format, similar to the comedian's famous charity stints on video.

With Berlc not to appear on the airer officially, station's emsechoice for the guest interview-chatter show is still up in air. However, possibilities Include Bob and Ray, Skitch Henderson and Wayne Howell. Joyce Mathews, Berle's ex, is also said to be a candidate, but recent headlines may have nixed her chances.

CBS' tentative plans call for a disk jockey format, with final decision depending upon cost and possible revenue.

If present plans jell, NBC's flagship may grab off a sizable share of listenership now held by local indie WNEW's Art Ford WMCA's Barry Gray, and MGM's Copa Lounge remote. In line with this, it's interesting that WNBC manager Ted Cott was former program director of WNEW, where he helped ploneer the all-night deciay format.

Audience-building assets of the WNBC show are readily discernible in that Berle's name should conjure up plenty of expense and gratis name guests, and the comedian himself is a notorious early-morning mike visitor, and instead of roaming around town on an unofficial basis could concentrate on his own beanery.

VEEPEES MUST EAT

So WJZ Lines Up 3 Dine-and-Gab Shows

NEW YORK, Oct. 20.—If three deals pending at WJZ, New York, go thru as anticipated, some of the station's brass can count on being station's brass can count on being very left from now on. The trio of new stanzas all would originate for model eateries, are in the heat of negotiations and, according to reports, may be linked shortly. In order of time slots, the airers include a luncheon show featuring Ilka Chase, an evening show with personal three countries of which she is part owner, and a midnight-to-3 a.m. seg from Howie's restaurant of which she is part owner, and a midnight-to-3 a.m. seg from Howie's restaurant on Sixth Aves—ereal monthing area.

midnight-to-3 a.m. seg from Howie's restaurant on Sixth Ave-

midnignt-to-3 a.m. seg itom. Howie's restaurant on Sixth Avenue.

The Howie's deal became possible when the Copa show, originally slated to move over to WZ from WYNJ, went to WMGM instead because WJZ could not guarantee the time for two years. Talk is that the gabber will be Sam Gyson, an ex-flack who is said to be W alter Winchell's protege. He's currently handling an interview show from Howie's via WPAT. Paterson, N. J. This show, if an when set, would kick off sometime early in December.

The Kalmus show would originate from a new restaurant, tentatively called "The Symphonetie," which she has bought along with which she has bought along with the state of the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films was handled thrust which she has bought along with the films produced was the films was handled thrust which she has bought along with the films was handled thrust which was along with the films was handled thrust which was the films was handled thrust was the films wa

Educators Late, FCC Briefs Out

WASHINGTON, Oct. 20. — The Federal Communications Commission this week for the first time rejected two briefs filed in the written hearings on TV allocations.

In a letter to the Joint Committee on Educational Television, FCC said it could not accept the committee's bid for UHF Channel 57 in Wheeling, W. Va., and UHF Channel 34 in Fargo, N. D., for non-commercial educational use because the briefs were filed several weeks past the deadline, and the commission wanted "these matters handled in an orderly fashion."

general noontime area.

time this product has been peddled to the new medium. Contract calls for KTTV to pay Small an average of \$5,000 per film for seven runs during a period of 27 months

seven runs during a period of 27 months.

Pix include: "South of Pago Pago," "Corsican Brothers," "T-Men," "Son of Monte Cristo," "Intrigue," Abroad With Two Yanks," "Getting Gertle's Garter," "Friendly Enemies," "13 Lead Soldiers," "The Creeper," "Last of the Mohicans," "Raw Deal," "Count of Monte Cristo," "King of the Turf," "Duke of West Point," "Brewster's Millions," "Kit Carson," "Up in Mabel's Room," "Man in the Iron Mask," "Miss Annie Rooney," "Twin Beds," "International Lady," "The Challenge," "The Counterfeiters" and "My Son, My Son."


WOR-tv - that sales-producing station whose average film feature delivers an audience of 239,980 viewers* for only \$1.24 per 1,000 viewers for a minute commercial-has packaged another great tv buy.

WOR-tv now delivers a spot package of minute announcements in all three of its daily films - daytime and nighttime fifteen announcements every week.

In New York, only WOR-tv delivers television coverage at costs any sponsor can afford. For the sales impact that only television delivers - at costs that compare favorably with any advertising medium known today-get in line with channel 9.

*Based on September 1951 Telepulse Ratings

WOR-tv channel 9

at 1440 Broadway, in New York

Ethel Thorsen Show

TELEVISION—Reviewed Friday (19), 1:30-1:45 p.m. Participating sponsors: Coto Jewelry, Mondays and Wednesdays: Fred. the Hair Styllst. Tuesdays and Fridays, thru the Irenne Weissman agency, via WABD. New York. Producer, Sid White. Director. Arnold Nocks. Cast: Ethel Thorsen, Herb Polesie.

Arnold Nocks. Cast: Ethel Thorsen, Herb Polesic.

This is a new edition which sputtered briefly a few months back, and again features Ethel Thorsen as fashion authority, with Herb Polesie on hand as a straight man supposed to make with the funnies. There are three basic problems connected with the show. Fashion shows with models, for some reason, never have appealed to the TV audience on a consistent basis. Miss Thorsen's personality remains stiff and rigid, with little of the softness and naturalness which is a requisite for building a following. Polesie, who customarily is blessed with a quick, dry wit, is stuck out in left field in this stanza and in fact is a useless appendage, managing with difficulty to squeeze in a chance remark occasionally.

The models showed styling in coats and dresses, with some comparison made between expensive mass-production copies made in this country. Miss Thorsen's chatter over the modeling was strictly routine and unimaginative.

Only real switch from this pro-

Only real switch from this pro-Only real switch from this pro-cedure was at the start of the show when Miss Thorsen's minia-ture Maltese poodle, Bobo, was fondled by her mistress, and urged to "Kiss Mommy"- as well as Polesie. The hound also gave out with some plaintive yips when Miss Thorsen, upon Polesie's urg-ing, rose to show the apparel she was wearing.

lng, rose to show the apparations was wearing. Plugs this show were for Fred, the Hair Stylist, a participating bankroller, with Miss Thorsen submitting her own coiffure as a sample of his work, and delivering his phone number and address, and with Polesie repeating the information later.

Sam Chase."

Colgate Comedy Hour

TELEVISION—Reviewed Sunday (14), 8-9 p.m. EST. Presented by Colgate thru Sherman & Marquette via The National Broadcasting Company. TV network. Producer, Sam Fuller. Associate producer, Robert Masson. Director, Charles Friedman. Choregraphy, Dick Barstow, Music, Al Goodman and ork. Stars Abbott and Costello. Features. Gale Storm and Phil Regan.

and Costello. Features. Gale Storm and Phil Regan.

Abbott and Costello are no different on TV than in other mediums; their crude humor, replete with corny gags, should appeal to the same segment of the audience that enthuses over their movies. Others, however, will stay far away, for the two comics cook a low-grade comedy broth which more refined tastes are likely to find unpalatable.

Keynotting their comedy was a dependence on whitewashed burly material. In one skit, Costello courted a girl by showing off his piano playing prowess, while Abbott stooged for him by playing a disk behind the plano when the suitor gave the signal. Soon their signs became mixed and bedlam ensued in true slapstick style. Another was the familiar pantomime with a non-existent bartender in which the whiskey-server is slain, and they go thru the motions of fleeing. A third dealt with a cop handcuffing himself and Costello slapping him around until the situation became reversed when the patrolman had himself freed. It was all supposed to be surefire, but wasn't.

Vocal Chores

Costello, nevertheless, has his comic moments. His delineation

way, for the two comics cook a low-grade comedy broth which allow-grade comedy broth which allow-grade comedy broth which allow-grade comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on whitevan bours of the comedy was a dependence on the comedy was a decided and trapped to the surfers by the come of the whiter, which was the come of the whiter, which was a decided and trapped to the surfers by the come of the whiter, which was a decided and trapped to the surfers of the white of the whiter, which was a decided and trapped to the surfers of the white of the whiter, which was a decided and trapped to the surfers of the white of the whiter of t

Television Radio Reviews

The Silent Men

RADIO - Reviewed Sunday (14), 10-10:30 p.m. EST. Sustain-ing via Netional Broadcasting Company, Hollywood. Producer-director, Warren Lewis, Writer, Joel Murcott. Announcer - star Douglas Fairbanks Jr.

Joel Murcott. Announcer - star Douglas Fairbanks Jr.

It must have been reasoned around the NBC production head-quarters in Hollywood that it was senseless to restrict the scripters for this opus to such government agencies as the Treasury, FBI, Customs, Secret Service, OSS or other outfits which play cops and robbers. "The Silent Men," you see, refers to the poor, underpaid, diligent and scrupulously honest "special agents" who do vallant work for any government service but remain cloaked in the anonymity of street clothes and civil-service status.

The opening half-hour in the series had Douglas Fairbanks playing the role of an agent for the I m m ig rat i on Department Next week, it's the Narcottes Bureau. The script was thinly veiled story of supposed attempts by Lucky Luciano to sneak back into the United States—an extremely unlikely possibility with the setup he's reported to have in Sicily.

Just to play it safe, NBC reminded the listeners that "all characters and events are fictious." Who knows, Luclano might have filed suit even the they called him Orlando.

Script is written in the first-person. Fairbanks plays the central character, the heroic agent. Actually, he's about as good a secret agent as any other on radio—tho he does sound a bit more erudite than some. The rest of the cast was also typical of radio's miscellaneous characters who float in and out of mystery shows. In all, this opus appears to an innocuous half-hour which has the extra draw of the Fairbanks name. Joe Martin.

Mystery House

RADIO — Reviewed Monday (15), 9:30-10 p.m. sustaining via WOR, New York. Producer, Harry S. Goodman. Director, Edmund Kahn. Writer, George Anderson. Cast: Nanette Sargeant and Forrest Lewis.

"Mystery House" is a transcribed thriller, packaged by Harry S. Goodman. It's an expert job of its kind, for it is a very reasonably budgeted item, and it is allored for a specific audience group. This group constitutes the listeners who for years have been enthralled by murder on the kilocycles. By now these listeners have developed a measure of taste and like a degree of ingenuity with their crime shows.

The program caught had this

CAPSULE COMMENT

All Star Revue (TV), via NBC. Saturday (13), EST.

Saturday (13), EST.

The first of the season's Danny Thomas shows, this one with guests headed by Milton Berle, kicked off the series in nilarious fashion. Using a night club for mat for the heavy yocks, the ser had plausibility, production and showed Thomas in one of his classic routines which helped make him a top cafe attraction. (See full review this issue.)

The Talent Shop (TV), WABD, New York (13), 7-7:30 p.m. Given a script to match the basic soundness and immediate appeal of the format, the show could grow into an important entity. Freddy Robbins' performance of the young soda jerk who doubles as coach, advisor, confessor and job scout for young aspirants to the show business was not only professionally relaxed and assured, but was loaded with charm and warmth. (See full review this issue.)

Stage 52 (Radio), ABC, Sunday (15), 6:30-7:30 p.m., EST. A straight reading of T. S. Eliot's "Murder in the Cathedral," almost in its entirety. The readings by a top Canadian cast were uniformly good. The series will be lumber and nails for the web's prestige. (See full review this issue.)

The Whistling Wizard (Colorcast), CBS. Tuesday (16), 5:30-5:45 EST.
This is color TV's first marionette show, with Bil and Cora Baird manipulating the strings of some 40 characters, including humans, animals, clves, etc. The quality of fantasy is aided by expert staging and lighting. A very promising series for the youngsters (See full review this issue.)

review this issue.)

Colgate Comedy Hour (TV), NBC.
TV, Sunday (14), 8-9 p.m. EST.
Featuring Abbott and Costello,
the program offered mainly
whitewashed burly skits which
lacked sparkle. The show undoubtedly appealed to ardent fans
of the comics, but others most
likely found the comedy too broad
and pointless. Phil Regan and
Gale Storm handled the vocals,
the tenor being much the stronger
of the two. Colgate commercials
for the Palmolive, Ajax, Halo and
Fab divisions have been seen before. (See full review this issue.)

CBS Coloreast—Gene Autry Film
(TV), CBS, Tuesday (16) 5-5:30
p.m. EST.
Coloreast was an oat epic, "The
Raiders," with stock plot, including stagecoach bandits, a girl in
trouble and rough but honest
cowboys. Color print was not
good. (See full review this issue.)

The Casebook of Gregory Hood
(Badio, ABC, Wednesday (10).

Halls of lyv

RADIO—Reviewed Wednesday (17), 8-8:30 p.m. EST. Sponsored by Schlitz Beer via NBC, Holly-wood. Producer - Director: Nat Wolf. Writer: Don Quinn. Cast: Ronald Colman. Benita Hume, others.

Ronald Colman. Benita Hume, others.

In its own highly literate way, "Halls of Ivy" was probably the sexiest show on radio last week—at least by implication. Plot line revolved, around a modern-day twist on "Lysistrata," armeint Greek play about a group of fems who staged a stand-up strike in the boudoir to make their men stop fighting wars. Take-off was handled in cminently good taste via Don Quinn's intelligent, witty dialog and the delightfully mannered performances of Ronald Colman and frau Benita Hume. Situation comedy series, now in its third season, should merit A for rating as well as quality this fall, since competition from other webs is far from stiff in present time period. Necessarily tame in terpretation of "Lysistrata" evolved out of a student election at Ivy College, when an obnoxious male candidate tried to squeeze out a fem candidate for same post by pulling a slick interpretation switch on campus voting regulations. A faculty member advised the gal to have her friends take a leaf out of Lysistrata's love life, so fems went on a "no date" strike during election. Situation, of course, was a natural set-up for some civilized chatter sessions between the Colmans.

Altho Schlitz has always been a rather incongurous sponsor for this particular airer, the brewerty commercials were restrained and well executed throut, stressing familiar "beer that made Milwaukee famous" identification slogan. Incidentally, Colman's integrated plug for the Community Chest was tops, and should serve as a stand-out example for other broadcasters in search of ways to pitch good causes without marring over-all pacing of programs. June Bundy.

The Top Guy

RADIO—Reviewed Wednesday (17), 8:30-9 p.m., EST. Sponsored by American Chicle Company via American Broadcasting Company, New York. Producer director, Joseph Graham. Cast: J. Scott Smart, others. Musical director, Bernard Green.

Smart. others. Musical director. Bernard Green.

Commie charges against Dashiell Hammett, originator of the "tough guy" trend in detective fiction, supposedly sparked ABC's axing of "The Fat Man," radio series based on one of the writer's private-eye characters. However, title star Jack Smart was too good to go into discard, so packagers Rosenberg and White have utilized his talents in a new series tagged "Top Guy." The show is slotted in time period formerly occupied by the Hammett airer. The initial airer, "Case of the Bookie Who Died Laughing," obviously was lifted from recent gangland slaying of Willie Morrett, plus a dash of the Gross case for additional interest. With his usual quiet air of authority, Smart underplayed throut to create a quick and concise characterization of an up-from-theranks police commissioner with a reputation for being both tough and straight. Personality was given added eclor via his chronic case of hay fever and a marked preference for Mozart and Teddy Roosevelt.

Fast Take-Off
Story started off at a fast ello

Junior Town Meeting

SIMULCAST — Reviewed Wednesday (17), 8-9 p.m. EST. Sustaining via WATV and WAAT, Newark, N. J. Producer, Robert B. MacDougall. Assistant producer, Mrs. Ruth Gifford Arsold. Moderator, Dr. Fred L. Hipp. Cast, this show: Jane Rosen, Paul Carlson. Patricia Doris and Thomas Macy. Macy.

Macy.

After six years as a radio feature via WAAT, Newark, N. J., this teen-age discussion show has branched out as a simulcast, using the video facilities of WATY, sister outlet of WAAT. It can hardly be called a smashing entertainment feature, but it should continue to get the attention of the schoolmates, friends and relatives of the kids who participate.

It certainly is a desirable idea to stimulate adolescents into thoughts on serious topics. Obviously, this show has gained considerable local acceptance in Northern New Jersey schools and among educators. A student advisory c o m m it tee representing some 25 schools has been making suggestions as to policy and control of the program for the past two years.

As a redio show, this stanza

suggestions as to policy and content of the program for the past two years.

As a radio show, this stanza would seem to be a meritorious pubsery undertaking for a local radio station. As TV fare, however, its shortcomings become bit too pronounced. First, it offers nearly nothing that can properly be termed visual. The camera, thruout nearly the entire ing the speaker. A few random shots of the audience was about the only contrast.

Second, the fatuous arguments of the participants were made more glaring by pictorial treatment, since TV's impact can show up weaknesses more strikingly, as it can punch home strong powers. In this case, the kids strayed of the ouestion under discussion, "Is the United Nations eveloping strength or weakness?" Most of the time was taken up by primer discussions of the UN's purpose and procedure, and one lad's thesis was that 'no organization created by man will ever build a peaceful world only if our Creator wills it, shall it be realized."

realized."

The program either should restrict subject matter to topics within the ken of the kids. or utilize kids canable of intelligent discussion of the subject. Video-wise, there could well be some more varied use of the cameras than was exhibited on the premiere. Sam Chase.

The Casebook of Gregory Hood

RADIO—Reviewed Wednesday (10), 8:30-9 p.m. EST. Sustaining over the American Broadcasting Company. Producer-director. Martin Andrews. Packager. Frank Cooper Associates. Writers. Peter Barry. Si Fisher. Music, Murray Ross, Cast: George Petrie as Gregory Hood, others.

The Talent Shop

TELEVISION—Reviewed Sat-urday (13), 7-7:30 p.m. EST, Sponsored by the Chunky Candy Corporation thru Peck Advertis-ing over WABD, New York. Direc-tor. Bill Seeman Writer, David ing over WABD, New York, Director, Bill Seeman, Writer, David Hill, Cast, Fred Robbins, and Pat

"The Talent Shop" is a happy idea in TV programing; it is, in effect, one of the first new video concepts since the early televisions met their programing problems head-on by adding sight dimensions to radio programs. Given a script to match the soundness and immediate basic appeal of the format, the show could grow into an important entity.

could grow into an important en-tity.

"The Talent Show" is a musical program with a story line. The locale is the soda fountain of a drug store where young show business aspirants congregate. The soda ferk is a young performer

locale is the soda fountain of a drug store where young show business aspirants congregate. The soda jerk is a young performer himself, temporarily at liberty, who acts as a coach, advisor, confessor and job scout for the hopefuls who come into his shop. He is played admirably by Fred Robbins, popular New York deejay embarked here on an acting carcer. Robbins' performance was not only professionally relaxed and assured, but was loaded with charm and warmth. The possibilities inherent in the character of the talent scout-soda jerk are large, and Robbins appears to be on the way to realizing them with real distinction and sympathy. The opening show was given largely to conversation between Robbins and Pat Adair, a pert little girl with great big eyes and a cultivated wistfulness. Their talks included lead-ins for records (the shop has a juke box), and as they play a popular selection, the scene dissolves to a Snader telescription of the recording artist doing the song. Robbins sang a number with Miss Adair, quite engagingly, and she did a brief ballet routine. The proceedings also had a couple of high school kids coming in to do their special-ties. Between numbers. Robbins, in the role of show business archivist, told the kids about the beginnings of current recording stars—"Yes sir, Frankie used to sit right where you are now and order a chocolate soda."

On the minus side for the opening show, there was much to much talk between Robbins and the song Robbins and miss Adair; the servint wasn't con-

sit right where you are now and order a chocolate soda."

On the minus side for the opening show, there was much too much talk between Robbins and Miss Adair; the seript wasn't content with merely making a point or cuing a record, everything was belabored and failed until the juice was out of it. The show must have move variety and faster paeing if it is to succeed; records, acting specialties, songs, dances must follow each other rapidly and plentifully. Less talk and more action—hardly a new idea, but most germane to this effort.

Given Robbins' eminent suitability for the part, plus the basic appeal of the show, "Shop" could become a teen-age institution, to television what Harold Teen is to the comic strips. At the end of the opening canto, Robbins asked teen-age viewers to apply for auditions. If a real response ensues, the show can become a very artful melding of the real and the fictional in unusual entertainment.

Note to the agency: please let up just a little on 'those commercials. Robbins does a valiant job eating the candy bars and waxing ecstatic, but couldn't they be shortened? They go on and on, and the sweat begins to break out on our brows, even if it doesn't on Freddy's.

Jerry Wexler.

Ransom Sherman Show

TELEVISION—Reviewed Monday (15), 1:45-2 p.m. CST. Sponsored by the Borden Company thru Schwimmer & Scott via WBKB. Chicago. Herbert S. Laufman Production by Jules Pewowar. Director. Jim Harelson. Cast. Ransom Sherman. Meg

Ransom Sherman opened his new series seated at a desk full of odds and ends. He said he would like to show the audience a leakproof pen. He pulled it out, and it shot ink across his suit and shirt.

This established that what's to follow for 15 minutes three after-

and it shot like across his suit and shirt.

This established that what's to follow for 15 minutes three afternoons a week will be pure unadulterated Sherman. It is questionable if this low-pressure humor ever will get the mass audience pulled by the Bert Parks or Bill Goodwin school, but it is good television. It is much better suited to three 15-minute segments a week than it was to five 30-minute shows which Sherman had on NBC last year. It won him several awards but no sponsor.

After the pen gimmick, Sherman and talked about milk.

Jack Mabley.

I Love Lucy

TELEVISION—Reviewed Monday (15), 9-9:30 p.m.. EST. Sponsored by Philip Morris via Columbia Broadcasting System TV network. Producer. Jess Oppenheimer. Director. Marc Daniels. Writers, Jess Oppenheimer. Bob Carroll Jr.. and Madelyn Pugh. Music. Wilbur Hatch leading the Desi Arnar ork. Cast: Lucille Ball, Desi Arnar. William Frawley and Vivian Vance.

Be wary, reader, for if you are a skeptie when it comes to superlatives then stop right here. This viewer is simply drunk with delight for having come across a premiere show which not only bubbled over with good humor but did so with a total professionalism the likes of which has rarely been achieved in video. Sure, the story line was as thin as were the British at Balaclava. But the script was so beautifully written, so maturely enacted in the finest farcial manner and so superbly directed that more story would probably have cluttered things up.

This is a simple sort of domestic comedy show. It introduces a very contract of the side of the same and so superior to the facility of the same and so the same and same and

This is a simple sort of domestic comedy show. It introduces a young couple, Lucille Ball and Desi Arnaz (Mr. and Mrs. for real, of course), and their elders and neighbors, Bill Frawley and Vivian Vance. All are utterly delightful. Miss Ball and Frawley are particularly standout. She always has been a sterling comedienne but she never delivered her lines with such vigor as she did on this opening show. If this viewer guesses right, Miss Ball in a few wecks will be one of America's most celebrated TV personalities.

a few weeks will be one of America's most celebrated TV personalities.

It is a most celebrated the standard of scowl comedy. His character of scowl comedy. His character of scowl comedy. His character was deally drawn to match his work and his reacter was deally drawn to match his work and his reacter you was deally of the yook. Arnaz, normally a Latin band leader, was quite a leasant to see him back at the light thespring game. He's a splendid foil for his wife as well as for Frawley. In addition, he's handy to have around for an occasional song. He did one for comedy purposes on the opening show. The cast is rounded out with another true-blue professional, Vivian Vance, who played Frawley's other half. She, too, serves primarily as a foil.

Biggest credit for the success of this show, and there's little doubt in this viewer's mind that it will soon be one of the toprated presentations on video, belongs with the scripters—Jess Oppenheimer, Bob Carroll Jr., and Madelyn Pugh. They wrote a script that didn't allow a single dull moment, was wholesomely funny without becoming absurd, was wholesomely funny without becoming absurd, was equine farce, and was generally literate. Oppenheimer produced the affair and mounted it handsomely. Director Mare Daniels is to be complimented for maintaining a splendid pace and for knitting the piece together with nary a loose end.

There's one other key to the success of this show and it's a

nary a loose end.

There's one other key to the success of this show and it's a point of major consideration. This is a filmed show. It proves that preparation and forethought, items for which there are room in film, will produce results that glisten. Of course, the talent must be there, too. The program was filmed in Hollywood with a crew of top-flight movieland technicians. Everything was just right and the results must have been gratifying to all involved.

Even the commercials were right. They were spaced judicious-ly and actually were welcome. After all, you're apt to bust a gut if you laughed for a full 30 minutes. Guess you've figured out by now that I really love "Lucy." Hal Webman.

went into several how-to-do-it routines, with the standard frustrated mess in the end. A good change of pace came with the reading of a Sherman poem by Meg Haun. It was gibberish but the camera was focused on the author's face as he listened proudly and formed the words on his lips.

CAPSULE COMMENT

I Love Lucy (TV), CBS-TV, Monday (15), 9:9:30 p.m. EST.

The premiere show not only bubbled over with good humor but did so with a total professionalism the likes of which has rarely been achieved in video. The script of this domestic comedy show didn't allow a single dull moment. Could be, too, that in a few weeks Lucille Ball will be one of America's most celebrated TV personalities off her showing in the title role, (See full review in the title role. (See full review this issue.)

The Silent Men (Radio). NBC. Sunday (14), 10-10:30 p.m. EST. Only the Doug Fairbanks name makes this myster opus any different from the same makes this myster of an similar shows using special agents of federal government serves as central characters in the story line. (See full review this issue.)

Ransom Sherman Show (TV).
WBKB, Chicago. Monday (15),
1:45-2 p.m. CST.
Ransom Sherman used his standard routines of the frustrated man around the house. They seemed well suited for a 15-minute segment, with the only, hazard to Sherman being his inclination to mix sillness with his satire.

The Top Cym. (Radio), ABC.

The Top Guy (Radio). ABC. Wednesday (17), 8:30-9 p.m.

The top
Wednesday (17), 8:30-9 p.m.
EDT.
Radio's "Fat Man." Jack Smart,
has switched from private eyeing
to the more upstanding role of
police commissioner in this new
series. Initial airer, obviously
lifted from recent gangland slaying of Willie Morretti, was unInspired script-wise. However,
competent thesping and rapid paeing should gardner the series an
acceptable listener response. (See
full review this issue.)

Ethel Thorsen Show (TV). Mondays. Tuesdays. Thursdays and Fridays. WABD. New York. 1:30 to 1:45 p.m. EST.
This fashion show with models is a new edition of a series which sputtered briefly a few months back. Miss Thorsen's personality remains stiff and rigid with little of the softness and naturalness which is a requisite for building a following. (See full review this issue.)

Junior Town Meeting (simulcast).
WAAT and WATV. Newark.
N. J.. Wednesday (17), 8 to 9
p.m. EST.
After six years as a radio feature, this teen-age discussion show has branched out as a simulcast. It offers nearly nothing that properly can be termed visual, and the kids strayed way off the topic under discussion. (See full review this issue.)

Mystery House (Radio), WOR.
New York. Monday (15), 9:30-10
p.m. EST.
A transcribed thriller, expert job of its kind, tailored for a specific audience. A commendable degree of violence spices this story. Players have superb diction. (See full review this issue.)

What's the Story (Television). Du

story. Players have superb diction. (See full review this issue.)

What's the Story (Television), Du Mont, Tuesday (9), 8:30-9 p.m., EST.

As competition for National Broadcasting Company's Berle and Columbia Broadcasting System's Sinatra, Du Mont has pulled a very smart switch, via two of the most literate programs on TV today—"What's the Story," an ewspaperman panel show, followed by "Keep Posted," interview show. On edition of "Story" caught (9), producer Jerry Franken, ex-Billboard radio-TV editor, subbed for regular moderator Walter Kiernan with surprisingly satisfactory results. Franken always has been a gabby character, but it's one thing to voice opinions as a carefree panellst, and quite another to carry an entire show, along, via a forceful moderator job. Franken was a bit too tense and stern with the panel as times and stern with the panel as times, but, on the whole, he did an amazingly professional turn for a comparative amateur. In fact, his ability to swing the program along at a smart clip pace-wise was actually superior to Kiernan's. With more experience, Franken might develop into a crack performer in his own right. He has that peculiar personality combo of pixiness and paternalism that good moderators are made of on video. Show itself would benefit by more imaginative presentations of story clues. On show under review, flicker actress Vanessa Brown read them all looking straight into the lens in what amounted to a stereotyped camera angle.

Princess Elizabeth in Canada

TELEVISION — Reviewed Monday (15), 10:45 to 11:15 a.m. Sustaining via National Broad-casting Company TV from Wind-sor, Ont. Director, Bob Ritter. Commentator. Budd Lynch.

Commentator. Budd Lynch.

Altho it was by no means a litanic news story, TV was on the job in covering part of the royal tour of Princess Elizabeth and Mr. Princess, the Duke of Gloucester. The pickup was made by WWJ-TV, Detroit, which had its cameras set up across the river at Windsor, Ont. This gave the affair a double smack of the international, since it was the first Canadian pick-up for national U. S. consumption.

The royal party was in focus

for national U. S. consumption.

The royal party was in focus only for the second half of the pick-up, the first 15 minutes being spent in marking time, waiting for their arrival. This permitted shots of the Detroit skyline, across the river, and of the salutes fired by a veterans organization, with the bursts showing prettily above the buildings and drifting rapidly away in the minor gale that was blowing. There were the expected shots of the Canadian Mounties and of the press photographers on hand for coverage. The commentary by announcer Budd Lynch, who seemed awe-struck by it all, was a bit on the naive, wide-eyed side.

More Action

More Action

More Action

The tempo picked up somewhat when the touring couple finally arrived. Notables clustered about them for introductions, in an enclosed area a little reminiscent of the winner's circle at the race track. Camera-wise, the coverage was acceptable. You could almost hear the creaking of bones as some elderly dowagers curt-seyed before the Princess. A couple of lighter moments occurred when Gov. G. Mennen Williams of Michigan presented the Duke with a bow tie, an item for which Williams is a prominent booster, and when another gent presented the couple with some toy electric automobiles for their kiddles. A demonstration of one of the toys offered more action than anything else that occurred.

The princess seemed happiest.

occurred.

The princess seemed happiest when she got away from the crowd to lean against a railing for a cross-river glimpse of Detroit. She looked weary and more than a little bored with it all, and doubtless this was the reaction of a good part of the TV audience as well. Full coverage of significant news events is certainly to be commended, but an item of this sort hardly seemed to merit transcontinental hullabaloo.

Sam Chase.

The Eddie Cantor Show

RADIO—Reviewed Sunday (14), 9:30-10 p.m. EST. Sponsored by Philip Morris thru the Biow Agency via the National Broadcasting Company, Hollywood, Producer. Archie Scott. Director, writer, announcer, Eddie Cantor. Star, Eddie Cantor.

writer, announcer, Eddie Cantor. Star, Eddle Cantor.

On paper this undoubtedly looked like a real interesting switch in programing. The format simply calls for Eddie Cantor to come on with a half-hour of soft-spoken, slightly humorous reminiscences of his 42 years in show business. To dress it up, Cantor plays "collector's item" recordings of the show business names of years ago. For about 15 minutes the show lives up to expectations. From then on, this reviewer (a sucker for old-time vaude performers) lost interest. It's doubtful that the average listener could stay with it for a half hour.

Cantor is trying to do too much. He wrote the script, handled the commercials and read every single line in the 30 minutes. Only four recordings were used to liven up the proceedings. If there is a problem in obtaining enough old disks, then someone involved in the show had better latch on to Joe Franklin, whose collection of old recordings have made fine local shows around New York for a long time. If, however, it is being assumed that Cantor can sustain a 30-minute show with chatter, then the basic thinking was proved to be wrong on the first show. Some of Cantor's "inside' show business stories were all too familiar to many average listeners. The fact is the whole script needed spice. In addition, the use of more disks and another voice to read commercials would have added aural interest.

There is certainly room for a network show which can capital-

Chesterfield Sound-Off Time With Bob Hope

TELEVISION—Reviewed Sunday (14) 7-7:30 p.m. EST. Sponsored by Liggett & Myers thru Cunningham & Walsh via Nation-Cunningham & Waish via Nation-al. Broadcasting Company-TV. Producer, Ed Sobel. Director, Hal Keith. Writers. Larry Marks & Larry Gelbert. Announcer, Hy Aberbach. Musical arrangements. Les Brown. Castí Bob Hope, Di-nah Shore, Jack Dempsey, Jerry Colonna.

Tho showing a few signs of inadequate rehearsal and occasionally presented in throw-away
fashion, Chesterfield's new entry
into the rotating comic sweepstakes. "Sound-Off Time" featuring Bob Hope for the preem, came
off as a fast-moving half hour.
Hope still seemed slightly ill-atease working before the video
cameras, occasionally tossing a
look into same, when he should
have been minding his stage business. A pro like, Hope, however,
will have no trouble licking this
tendency. tendency.

will have no trouble licking this tendency.

He opened with his usual rapid-fire and sharp running gag material, and was followed by guest Dinah Shore who turned in a sensitive "Hello, Young Lovers" She gets better each time out in TV, and her own show should be a cinch winner when it arrives. She again displayed her versatility by doing Cleopatra to Hope's Mark Antony and Jerry Colonna's Julius Caesar, in one of "Sound Off's" standout comedy bits. Material here, too, was funny and production excellent. Colonna all but stole the bit with his loud Caesar, and lines like his run-on: "Somebody call King Farouk and get the girls."

Old Fight Scene

The stanza's second comedy bit, built around a ring battle between Hope and Jack Dempsey, was good but suffered slightly because it was overly familiar. This reviewer has caught the fight skit, with small variations, at least a half dozen times on tele, including a version of it on the Berle show last season. Since Hope's appearances in the medium are infrequent he should be able to come up with fresher routines when he does go on.

Dempsey looked in great shape and carried off his end of the bit well. Outstanding was the fight mob backdrop used in this sequence.

quence.

The Chesterfield Sound Off commercials are already becoming a little hard to take. The tune itself, and the delivery of it on all Chesterfield shows, is too hard-hitting and overwhelming to have the staying power inherent in the much more listenable Be Happy, Go Lucky routine. Liggett & Myers figures to allenate more smokers than win 'em, if it persists in pushing this theme too far.


Joe Cslda.

ize on names like Sophie Tucker, Ted Lewis, Will Rogers, Fanny Brice, Al Jolson and Clayton, Jackson and Durante. Cantor, undoubtedly, is a good man to handle such an assignment, but not as a one-man show on which he does nothing but talk in a nice, homey, living-room conversation style.

homey, living-room conversation style.

The commercials, read by Cantor with sincerity, almost convinced the writer to give up smoking. What with finding out that the average smoker inhales more than 200 times a day and hearing about a doctor who says. "If you must smoke, smoke Philip Morris,"—well only two alternatives remain. Either you stop inhaling or give up the weed entirely. Come to think of it, does it matter which butt you smoke if you don't inhale?

Joe Martin.


All-Star Revue

TELEVISION-RADIO

TELEVISION — Reviewed Saturday (13), 8-9 p.m., EST. Sponsored by Snow Crop, Pet Milk and Kellogg thru Maxon. Gardner Advertising and Kenyon & Eckhardt via National Broadcasting Company TV network. Producer. Leo Morgan. Director, Ezra Stone. Music. Lou Bry#g. Writers, Bob Schiller. Phil Sharpe, Aaron Ruben. TV Director, Sid Smith. Cast: Danny Thomas. Kay Starr, Bunny Lewbel, Milton Berle, Hurricanes. Lolo. Bary G.ay. Lolo, Bary Gray.

Lolo. Bary G.ay.

If the succeeding Danny Thomas segs maintain the level of the opening show of the season, comedian has little to worry about, Using a night club formula on TV has always been a major hurdle for performers who come from that branch of showbiz. A guy with a drink in his hand is always a better audience than a guyin a studio trying to make believe he's in a night club Besides, night club material obviously must be washed for TV audiences. Yet despite these handicaps. Thomas came up with a show that indicated some of the reasons why he's a big saloon hit.

Using the "Ode of the Wailing

Using the "Ode of the Wailing yrian" as his piece de resistance, homas displayed his histronic Thomas displayed his histronic ability, switching from tragedy to comedy with the skill he's long been master of. The basic format of this show continued the departmentalization set up at the onset of the Thomas series, with variations.

tions.

The chief variation was the night club locale but that, too, was woven into the departmental idea, with one difference; there were guests ranging from Milton Berle to Barry Gray.

Using the cafe locale scene

guests ranging from Milton Berle to Barry Gray.

Using the cafe locale, scene showed the Hurricanes, standard adagio quartet, rehearsing their act backstage. This segued into a Thomas and Bunny Lewbel scene which ended with a bit at the Copa. Then came Kay Starr with "Don't Tell What Happened to Me." Latter was tied to the club scene via a phone gimmick. Thomas was in the club kitchen "phoning" Miss Starr and she sang the song to him "over the phone." The same kitchen set was used for Lolo (and Lita). Only the male was used. He wore a pair of teeter shoes and a chef's cap. His big part was the plate spinning gimmick which registered in okay fashion.

Thomas' duet with Miss Starr.

big part was the plate spinning symmick which registered in okay fashion.

Thomas' duet with Miss Starr, "Take Me Back to Tulsa," a fast twangy hilbilly opus segued into the last scene — the night club floor which brought on Berle and Thomas in a challenge routine. Berle upon "advice" of Gray played it down. Thomas on "advice" of Miss Starr played it up. The results were hilarious, ending with both guys stripped down to their shirts. On the back of Berle's shirt was the "Texaco" sign. On Thomas was the "Texaco sign. On Thomas was the "Pet Milk" sign.

Scene ended with Thomas doing his classic Syrian number. He has loads of material that could be used in a similar formula. The boredom possibilities always present from working in one too long is relieved by various camera angles. The show ended with Thomas, Miss Starr and moppet Lewbel at the stage door bringing to a close one of the best Thomas segs in a long time.

The commercials, Pet Milk, Snow Crop and Kellogg's Corn Flakes, were all handled in smooth fashion. Bill Smith.

Colorcast The Whistling Wizard

TELEVISION-Reviewed Tues day 1(6), 5:30-5:45 p.m. EST, via the Columbia Broadcasting Sys-tem-TV. Produced by Bil and Cora Baird. Director, Richard Saunders. Writer, Alan Stern. Presented Mondays thru Fridays.

Presented Mondays thru Fridays.

"The Whistling Wizard" is color TV's first marionette show. Puppeteers Bil and Cora Baird manipulate the strings of some 40 characters, including humans, animals, insects, elves, etc. The characters, many of them created especially for this series, are artfully made and show up brightly via the color medium. The sets and staging on the Tuesday program had a delicate quality of fantasy—a quality which was abetted by expert lighting.

The chief characters are a boy and his companion, the latter a talking horse. They are summoned by a firefly to aid in the search for "The Whistling Wizard." The story line on this program seemed to move very slowly. This is not to be construed as a derogatory statement. Rather, the

fantasy—a quality which was abetted by expert lighting.

The chief characters are a boy and his companion, the latter a talking horse. They are summoned by a firefly to aid in the search for "The Whistling Wizard." The story line on this program seemed to move very slowly. This is not to be construed as a derogatory statement. Rather, the script and staging seemed intent upon setting a mood and estab-

The Goodyear Theater

TELEVISION—Reviewed Sunday (14), S-10 p.m. EST. Presented by Goodyear firm Young & Rubicam via National Broadcasting Company TV. Producer: Fred Coe. Director. Delbart Mann. Scenery. Tom Jewett. Commercial. Maureen Cannon. Star. Julie Harris. Cast: Leslie Nielson. Jane Rose. William Lymn. Edith Meiser. Jeanne Shepard and Jackie Scholle.

"The October Story," the debut program in the new "Goodyear Theater" series which now alternates with "Philco Playhouse," may have looked cute in script form, but in finished production the result was an indifferent compound of romantic drama. The story was of an awkward adolescent girl who invents a miniature TV set costing \$2 and then becomes enamoured of a National Broadcasting Company public relations man sent to bring the invention to his employers. The relationship had its "Pygmalion" aspects as the girl supposedly was laboring under the handicap of a Brooklyn background.

Since Julie Harris, who starred the result was an indifferent com-

Brooklyn background.

Since Julie Harris, who starred in the vehicle, has anything but a Brooklyn quality, either her environment should have been changed or the part differently cast. More important, the Gowanius Canal setting was not necessary to the rest of the story, so that such a switch could easily have been accomplished. Naturally, no continuation of the Brooklyn sterotype is called for, but there are regional differences which should not be ignored.

Accent Off

Accent Off

Accent Off
David Swift, the writer, didn't
concentrate on building the romantic link between the principals. When the end came and the
looked-for-clinch occurred, it was iooxed-for-einen occurred, it was too sudden and unprepared to be believable. Had he written ro-mantic scenes between them in-stead of scripting material about what was easily taken for granted the girl's awkwardness—the im-pact might have been different.

the girl's awkardness—the Impact might have been different.

The opening scene, featuring Ben Grauer as a man-on-the-street broadcaster, highlighted generally smooth production. Miss Harris has a certain boyish charm that carried many of the scenes, and, as her heart throb, Leslie Nielson was effective, but a bit too polished for the company he was keeping, Jane Rose, as Mama Palumbo, was strong. She, however, was miscast with her rugged American delivery again playing against the Brooklyn background. Veteran Broadway actress Edith Meiser was wasted in a smaller part.

One of the Goodyear commercials intelligently dramatized the virtues of its lifeguard safety tube by having a car hit a bunch of nails.

Leon Morse.

CBS Colorcast Gene Autry Film

TELEVISION — Reviewed Tuesday (16), 5-5:30 p.m. EST, via the Columbia Broadcasting System. A Gene Autry Enterprise. A Flying "A" Picture, produced by Lewis Gray Director, John English. Cast. Gene Autry. Fuzzy Knight, Raymond Hatton, Champion. et al.

The film shown on this colorcast was a Western titled "The
Raiders," an oat epic which lost
no time in developing a stock
plot. The story had the usual
elements, including stage coach
bandits, a pretty girl in trouble,
and rough but honest cowboys
who set everything to rights.

who set everything to rights.

As a coloreast, the program was not impressive. The print seemed an old one. One CBS spokesman stated it was an experimental film job produced many years ago on Kodachrome film. This would lead to the assumption that the film originally had not been made for TV, but had been trimmed to size. In any event, the color did not register well. The network, it is understood, will start telecasting a more up-to date color film series within a few days, in the time slot.

Paul Ackerman.

CAPSULE COMMENT

The Garry Moore Evening Show (TV), CBS-TV, Thursday 8-8:30 p.m. EST.

p.m. EST.

A program much similar to Moore's successful daytime video chore, but with name guests who project the proceedings into a stronger presentation. Moore is his usual ingratiating self and has with him first-rate talent in Durward Kirby, Ken Carson and Ilene Woods. Guest Phil Foster scored in a comic routine limning Brooklyn types. Margaret O'Brien was not as successful in the part of Francie' from "A Tree Grows in Brooklyn." The Johnson's Wax commercials are equal to the best in TV. (See full review this issue.)

Keep Posted (TV). Du Mont. Tues-

Keep Posted (TV), Du Mont, Tues-day (9), 8-8:30 p.m. EST.

day (9), 8-8:30 p.m. EST.

Martha Rountree-Lawrence
Spivak package is close kin to
duo's topflight "Meet the Press"
show. Thru no fault of its own,
initial telecast wasn't the sock affair it might have been had Henry
A. Wallace appeared in the question box as originally scheduled.
At the last minute the McCarran
committee yanked Wallace off the
show, and what promised to be
another headline-making TV session on the U. S.'s China policy
was reduced to an ordinary discussion show—above average in
contents, perhaps, but hardly the
outstanding event usually offered
by the Rountree-Spivak combination. (See full review this issue.)

Press Conference (TV), WNBQ.

Press Conference (TV), WNBQ, WENR-TV, Chicago, Monday (15), 10:20-11:30 a.m. CST.

The second televised "Press Conference" of Cook County Sheriff John Babb and State's Attorney John Boyle was mechanically smooth, garnered a huge audience, but didn't develop any news, and served primarily as a soapbox for the two office-holders, one of whom is coming up for re-election.

The Eddie Cantor Show (Radio), NBC, Sunday (14), 9:30-10 p.m. EDT.

The basic idea of having Cantor reminisce about show business and play old-time disks is a good one. It fails, however, to sustain listener interest because (1) Cantor's voice is the only live one heard in the whole half-hour, and heard in the whole half-hour, and (2) not enough recorded material is being used. Commercial pitch for Philip Morris cigarettes comes close to being frightening. (See full review this issue.)

The Big Show (Radio), NBC. Sunday (7), 6:30-8 p.m. EDT,

"The Big Show" is in danger of getting too chic for its own commercials. Altho it's still one of radio's best entertainment, buys (on star-power alone), the taped, in-Parls show showed traces of the same obscure chi-chi-ism that felled Fleur Cowles' magazine "Flair."

Flair."
Fortunately, this down-with-you-peasants philosophy was mainly confined to the dramatic portion of last Sunday's show, via the dreary pretentions of Joan Fontaine in "Letter From an Unknown Woman," and a low-on-laughs presentation of "Doctor Knock" with Fernand Gravet. Former, a weepy semi-monolog, was so full of ersatz emotions that it was unintentionally funier than a follow-up burlesque by emsee Tallulah Bankhead and Fred Allen. Latter, a big comedy hit as a French flicker with Louis Jouvet, was simply not for radio; nor was one-time matinee ido Gravet up to filling in for the late and great Jouvet.

Top spot on the musical agenda was George Guetary's showmanly version of "Loow Walked In." Otherwise the show reflected little authentic Gaelic gaiety. Instead, Josephine Baker, whose glamorous aura was dimmed considerably by the sightless mike, warbled; England's far-from-ooh-la-la Gracie Fields_clowned thrua few numbers, and Meredith Willson served up a grandiose choral arrangement of a French folk song (Americanized as "I Want to Be With You").

On the credit side, Fred Allen came thru with some of his best Fortunately, this down-with-

Keep Posted

TELEVISION — Reviewed Tuesday (3), 8-8:30 p.m. EST. Sponsored by Curris Publishing Company via Du Mont. Washington. D. C. Producers: Lawrence E. Spiwak and Martha Rountree. Director: Vic Guidice, Moderators: Spiwak and Miss Rountree. Guesta: Senator William Knowland. Nelson T. Johnson, others.

In spite of the title, this Martha Rountree-Lawrence Spivak show, "Keep Posted" is close kin to the duo's top-filight "Meet the Press" package on NBC-TV. The similarity isn't too surprising, since The Saturday Evening Post sponsored "Meet the Press" this summer, and has openly expressed the wish to continue sponsorship for some time now. However, network commitments didn't work out, and the result is "Keep Posted" Ironically, the new show is slotted against Milton Berle, whose time period "Meet the Press" occupied while under The Post's summer sponsorship. Thru no fault of its own, the initial telecast wasn't the sock affair it might have been had Henry A. Wallace appeared in the question box as originally scheduled. At the last minute the McCarron committee yanked Wallace off the show, and what promised to be another headline-making TV session on the U. S's China policy was reduced to an ordinary discussion show average in content, perhaps, but hardy the outstanding event usually offered by the Rountree-Spith work and what promised to be another headline-making TV session on the U. S's China policy was reduced to an ordinary discussion show average in content, perhaps, but hardy the outstanding event usually offered by the Rountree-Spith work and what promised to the summary of the showland against wallace to ask questions), took the stand and parried thrusts with the panel, including formet ambassador to China Nelson T. Johnson. Knowland handled himself well, but, without Wallace, the debate was strictly a kid-glove gathering. Any of several accusations made by Knowland against Wallace would have been enough to set the issue on fire if the exvepee had been in the box.

The second half of the show features a Citizen's Committee is also allowed to query the man in the question box. On show caught (9), this portion of the program was hurriedly presented, but the idea itself will undoubtedly develop into an exciting one on future airers, partibularly with the presence of men of the controversial caller of Wallace

Sheriff-State's Attorney Press Conference

TELEVISION—Reviewed Monday (15), 10:20-11:30 a.m. CST. A public service program by WNBQ and WENR-TV, Chicago. Director, Lynwood King. Technical director, C. E. Read.

tor. Lynwood King. Technical director, C. E. Read.

The sheriff and State's attorney of Cook County (Chicago) appreciate the power of television, and for the second time in two months have grabbed themselves a choice, free piece of time to tell the voters what great jobs they're doing. At the urging of Chicago newspapers. Sheriff Babb and Prosecutor Boyle held a joint press conference last August, and at the suggestion of Boyle, it was televised. At the time they agreed to another conference, which was held Monday, also on TV. It was carried as a public service by WNBQ and WENR-TV. using WNBQ's Studebaker Theater studios. Mechanically, the 70 minutes was good. The scene consisted simply of a couple of rows of reporters facing a table at which sat Boyle, Babb, and Attorney Austin Wyman, moderator. Lighting was good, the camera caught the Speakers in most instances, and sound was okay.

The conference was given reams of advance notice in the Chicago papers, emphasizing that it was to

caught the speakers in most instances, and sound was okay.

The conference was given reams of advance notice in the Chicago papers, emphasizing that it was to be televised, and the audience certainly must have been huge. There was plenty to hold the interest of housewives, even if they weren't too well up on their news. Reporters sniped at both officials, and they in turn got into several dog fights over who had responsibility for raids and suppressing gambling.

However, it was more off a show than a news event. No news come out of it. Boyle, who will be up for re-election son, used some questions as pegs for orations on what a terrific job he thinks he's doing as State's attorney. The 70 minutes went fast, and was heavy with audience interest. But is Mr. Boyle suggests that any future conferences be televised, he should be handed a bill for full commercial time. Jack Mabley.

Stage 52

RADIO—Reviewed Sunday (14), 6:30.7:30 p.m. EST. Sustaining via American Broadcasting Company, Producer-director, this show, Esse Ljungh.

also allowed to query the man in the question box. On show caught (9), this portion of the program was hurriedly presented, but the deal itself will editing ofte on query in the presence of men of the controversial callber of Wallace as guests. In view of the show's news, worthy potential, Du Mont will probably corner the bulk of TV's thinking audience in the present time period (opposite Berte, Sin atra, and "Charlie Wild.")

Saturday Evening Fost commercials followed logical magazine plug pattern of sparking reader interest, via a rundowstes. Allyn Edwards and the exception of tage with a very apprehensive expression on his face.

June Bundy.

The Garry Moore

Evening Show

TELE VISION — Reviewed Thursday (18), 8-8:30 pm. EST. Presented alternate weeks by Johnson's Wax thru Needham, Louis & Brorby. Producer, Herb Sanford. Size: Carry Moore, Schimml. Size:

New Radio Royalties Sought in Canada

TORONTO, Oct. 20.—A new formula to be submitted to the Copyright Appeal Board, by which the Composers, Authors and Publishers Association of Canada Ltd. will obtain a percentage of each Canadian radio station's revenue is expected to be approved by a CAPAC board meeting Monday (22).

The new schedule of rates is to be submitted to the Copyright Appeal Board by October 31. It will change a system of basing the royalties on the number of radio licenses issued in Canada that has been in force for the past 15 years.

The new system will be similar to that now being received, will be similar to that now being worked by CAPAC with the night clubs and dance halls of Canadá. This was brought into effect last January, at the last meeting of the Copyright Appeal Board.

What the percentage will be that CAPAC will ask is not yet the CAPAC will ask is not yet is the capact the capacitation of the CAPAC will ask is not yet is the capac

CAPSULE COMMENT

The Goodyear Theater (TV), NBC-TV, Sunday (14), 9.10 p.m. EST. The debut program in the new "Goodyear Theater" series was an indifferent compound of romantic drama. Primary fault was in the story development which dld not concentrate enough on the romantic aspects of the drama. Goodyear commercials were effective. (See full review this issue.)

The debut program in the new "Goodyear Theater" series was an indifferent compound of romantic drama. Primary fault was in the story development which dld not concentrate enough on the romantic aspects of the drama. Goodyear commercials were effective. (See full review this issue.)

Lucky Strike Theater (TV), NBC-TV, Monday (8), 9:30-10:30 p.m. EST.

Devotees of fantasy were given something special for their imaginative minds to dwell upon with the production of "To Walk the Night" on the "Lucky Strike Theater." The production, in all facets, was most capably handled, with much of the camera work, especially the use of superimpositions, outstanding.

The tale was a scientist who was mysteriously destroyed by inner heat while working on a project which would have explained the serial nature of time. His widow meets a young former student of his, falls in love and subsequently weds him. But he insists upon continuing the studies of her former husband, and before he can accomplish this, she destroys him. The young lady, of another time dimension, had found her way into the body of a mentally retarded girl and was working to keep some of the planets secrets inviolate.

Superb Acting

This difficult material was acted in a superb manner. In her TV debut, Geraldine Fitzgerald managed to project an intensity and other-worldly quality which reduced the zerolatine strike the development of the content of the camera working to keep some of the planets secrets inviolate.

Superb Acting

This difficult material was acted in a superb manner. In her TV debut, Geraldine Fitzgerald managed to project an intensity and other-worldly quality which reduced the zerolatine fitzgeral managed to project an intensity and other-worldly quality which reduced the zerolatine fitzgeral managed to project an intensity and other-worldly quality which reduced the zerolatine fitzgeral managed to project an intensity and other-worldly quality which reduced the zerolatine fitzgeral was an admitted to the telecast in New York.

good.
Montgomery, as usual, is a sort of one-man chorus thruout the hour stanza. While his desire to carn his stipend is commendable, except for the beginning and the end when he performs a service, his remarks are fatuous and unperessary.

The Lucky Strike commercials hammer away, staiming the quality and taste of the tobacco to be superior to its competitors. Of its various pitchmen. Dorothy Collins and Snooky (Homespun) Lanson are the most convincing.

Garry Moore Show · Continued from page 10

grown into a pretty young lady, has lost much of her sweet quality, but hasn't taken up the slack with some other more-mature thesping ability. Dunn was com-

Manville Gets 'Battle Report' On NBC-TV

Sophie May Get **NBC-TV** Chance

NEW YORK, Oct. 20.—Sophie Tucker this week was close to being signed by the National Broadcasting Company to star regularly on one of its week-end, hour TV variety shows. The "Last of The Red Hot Mammas" will probably break in on Durante's November 17 "All-Star Revue" stint.

Until now, outside her night club and vaudeville successes, Miss Tucker's few ventures into other entertalnment media were not too successful. But this, there are hopes.

thesping ability. Dunn was competent.

Kirby is more and more becoming one of the better stooges on TV. Also of impressive stature is singer Ken Carson, who has a decided talent for naive comedy in addition to marked vocal prowess. The Johnson's Wax commercials equal the best on video. First commercial described the plant and the continuous research toward its improvement. With Kirby handling the pitch, a film also described the way the product anchors itself to the floor even under the most adverse conditions.

Leon Morse.

NO LOOKERS JUST KNOCKERS

OMAHA, Oct. 20. — Guests at the Midwest Coin Machine convention banquet here Tuesday night (16) found Bill Carson, WOW and WOW-TV performer, emseeing the show. Speaking on his experiences in video, Carson, a ventriloquist, said the station decided to run a Hooper on his morning video show. The result was a minus 2 rating.

"That means," Carson explained, "I not only have no listeners, but two of those who don't listen go 'round knocking the show.

Mayhem Switch In Nets Snarls Du M & ABC-TV

NEW YORK, Oct. 20.—Kaiser-Frazer this week pulled something new in switching its "Ellery Queen" stanza to the American Broadcasting Company's network facilities from Du Mont. Whodunit is to move over on Sunday, December 9, in the 7:30-8 p.m. ABC-TV time from November 4 and will insert a substitute mystery program in the slot until "Ellery Queen" is ready. "Gimmick is to give ABC-TV five additional weeks to line upstation clearances for "Ellery Queen." The substitute for the mystery program hasn't been selected, but the likelihood is that it too will deal with mayhen. Switch is being made because Du Mont couldn't clear a Detroit at that his program wasn't being shown was difficult to take. It is likely, tho, that Du Mont may decide to battle ABC-TV by refusing a Pittsburgh clearance. Is likely, tho, that Du Mont may decide to battle ABC-TV by refusing a Pittsburgh clearance. Is the event this should happen, ABC-TV could retailate by a refusal to let other Du Mont shows

PHONE 2-4620 606 ST. LOUIS ST.

SPRINGFIELD, MISSOURI

TV-Film Distribbery To Gross Million in '51

NEW YORK, Oct 20. — United Television Programs expects to gross at least \$1,000,000 for 1951, its first full year of operation. The firm, which syndicates TV film, already has grossed \$750,000 in the first nine months of its operation. Mitton Blink, UTP exec, said this week that the TV film outlook is for prices to come down after the freeze is lifted and more stations come on the air.

Organized by Blink, Gerald

come on the air.

Organized by Blink, Gerald King, Edward Petry and Dick Dorso, the outfit is owned by the first three, since Dorso's exit several months ago. As the first two principals also own Standard Radio Transcriptions, the firm used Standard's sales and administration staff, but now has its own organization of about 20.

tion staff, but now has its own organization of about 20.

United's sales debut was made with film produced by Bing Crossby, which were second runs of the old "Fireside Theater" series. Since, however, it has started to handle product from many other producers. Outfit now has three half-hour TV film series, two utseries, and a package of 39 full-length English feature films being televised by various stations around the country.

Now being shown to stations and sponsors are at least nine new half-hour series which include such product as "Rebound." formerly titled "The Cry of the City"; "The Coronet Theater"; The Hollywood Affair," featuring Lee J. Cobb; "The Western Ranger," a science fiction film series, and a series of filmed local commercials in 15, 30, 45 and 60-second lengths.

One of United strong selling points is the way it establishes

For Revue Show

NEW YORK. Oct. 20.—RCA Victor this week picked up the 8 p.m. Friday time on the National Broadcasting Company, which is being vacated by the "Quiz Kids" TV version. Show will be a big revue-type stanza, and probably will feature Victor recording artists. Ezio Pinza is being mentioned as Ilkely emsec.

Because of the short notice.

tioned as likely emsce.

Because of the short notice, however, the revue will be delayed in bowing by at least two weeks. In the interim, RCA will program with other types of shows. Initial airer is slated to be a documentary on the need for blood donors, titled "Lifeline," and will be done via film shot by Gene and Charlie Jones. Second show may feature the Boston Symphony.

Radio Version For "TV Club"

NEW YORK, Oct. 20.—A radio version of the Paul Whiteman "TV Teen Club" show was being prepared this week by the American Broadcasting Company. The stanza will go into the 9 to 10 p.m. period Mondays, starting October 29, replacing the two sustainers currently holding forth there. The show will not be identical with the material airing on the TV version, but the regular personnel will be much the same.


EXCLUSIVELY ON RADIO WITH america's Fastest Growing Production Company

75 E. WACKER DRIVE CHICAGO, ILLINOIS

DETROIT VIDEODEX

TELEVISION-RADIO

Reports Non-Network Segs as Week-End Tops

DETROIT, Oct. 20.—Non-network shows were a plurality of the top 10 each day of the September 8-9 week-end here, the Coy Cites FCC Policy Regarding TV Censorship WASHINGTON, Oct. 20.—Federal Communications Commission is keeping a hands-off policy on TV censorship, Chairman Wayne Coy, of FCC, declared in a letter this week to the Supreme Council of Knights of Columbus. The council generally devoted a really and the complete list of top 10 in the council generally devoted a really and the control of the subsequent audience it lost went to the film. "And So They Were Married" on WXYZ. The slot with the greatest number of sets in use here that week was Wednesday (5), 9:15-9:30, which had the Pabst fights, wrestling and "Break the Bank," for a dot of 64.8. The complete list of top 10 in experience with the subsequent audience it lost went to the film. "And So They Were Married" on WXYZ.

WASHINGTON, Oct. 20.—Federal Communications Commission is keeping a hands-off policy on TV censorship, Chairman Wayne Coy, of FCC, declared in a letter this week to the Supreme Council of Knights of Columbus. The council recently adopted a resolution urging "necessary action to see that all television shows are presented in such a way that they will not offend any persons."

Coy made his comments in reply to a letter from Joseph F. Lamp, supreme secretary of the K of C, who earlier in the week had sent Coy a copy of the resolution. The supreme council's resolution stated that the organization was protesting "vigorously to the proper authorities" and demanding appropriate action.

Coy in reply statem insision nor any other agency of government of which I am aware is authorized to censor television or other radio programs. The law places the responsibility upon the station licensees themselves for determining the content of programs broadcast by them. They are limited in the exercise of their judgment by requirements of law which prohibit the broadcast of obscene, indecent or profune language and information relating to lotteries. "Since the station operators themselves must make the decision as to what goes on the air over their stations, it appears to me that the substance of the resolution of the supreme council is a matter upon which you should consult with the station operators.

Accounts May Follow After **Foote Switch**

NEW YORK, Oct. 20.—The affiliation this week of Emerson Foote with McCann-Erickson agency as veepee and general exec is expected to result in the shifting of several accounts to the agency. The former prexy of Foote, Cone & Belding, Foote is supposed to have control of several accounts.

Among these is said to be

erat accounts.

Among these is said to be Rheingold Beer, which now is handled by FC&B. There is little likelihood that he will bring the entire account with him because of the capable job now being done by his old agency, but a part of the account may be thrown his way.


The complete list of top 10 in Detroit each day of that week from 7 p.m. to sign off, according to Videodex, follows:

	ay (3)	Vide		
y Line,	9:30-10:00	WJBK		

1.	What's My Line, 9:30-10:00	WJBK	44,8
2.	Contedy Hour, NBC (Cantor) 7:00- 8.00	wwj	29.1
3.	Celebrity Time.		26
4.	Phileo TV Play-		
	house, NBC 8:00- 9:00	N.11.7	24.8
5	Starlit Stairway. 9:00. 9:30	WXYZ	22.4
6	Toast of the		
~	Town, CBS 7:00- 8:00	WJBK	22.0
	Motion Picture		
	Academy (Bells		
		WJBK	22,0
-	Claco Kid 8:30- 9:00		18.5
ě.	Laurel & Hardy, 8:00- 8:30	WXYZ	16.5
В.			40.0
29.	Show, CBS 8:00- 9:00	WJBK	14.4
			30 1

Mo	nday (10)		
1. Talent Scouts CBS 2. Robert Mont	7:30- B:00	WJBK	45.3
NBC	8:30- 9.30	WWJ	40.8
3. Lux Video Th ater, CBS	3C 8:00 8:30	WIBK	32.4
5. Summer The-	9:00-10:00	WJBK	21.4
G. Horace Heldt	8:00- 8:30		19.3
7. It's News to !		WJBK	12.5
8. Telenews Acc 9. Film	9:30-10:00		9.1
10. Man About			8.4

inchash (A)		
1. Fireside The- atre, NBC 8:00- 8:30	M.11.7	35.0
2. Danger, CBS 9:00- 9:30	WIBK	25.1
-3. President Tru- man, NBC 9:30-10:00	WWJ	25.0
4. Circle Theatre. 8:30- 9:00	WWJ	23.8
5. Suspense, CBS., 8:30- 9.00	MARK	22.0
6. Original Ama- teur Hour, NBC . 9:00- 9:30	WWJ	20.8
7. Crusade in the Pacific	WXYZ	15.5
-8. President Tru-	WJBK	14.6
9. Traffic Court 7:45- 8:00 10. Tales of the Hawk 9:00- 9:30		10.4
Pres. Truman was also carrie The combined Pres. Truman three channels is 49.8.	W no be	X 1 %.

L Godfrey & CBS 7:30- 8:00	WJBK	38.0
2 Pabat Blue Rib-	WJBK	30.2
bon Bouts, CBS 9:00- 9:30 3. The Web, CBS 8:30- 9:00	WJBK	27.8
4. Strike It Rich. 8:00- 8:30	WJBK	27.3
5. Kraft TV The- 8:00- 9:00	11.161	24.8
6. Break the Bank, 9:00- 9:30	ww.	23.6
7. Sports Salute. 9 30 9:45 CBS Wrestling, ABC, 9 00-10:00	WXYZ	16.8 16.3
9 Peace Confer- ence, ABC 10:00-10:45 10. Film, CBS 9:45-10:00	WXYZ WXYZ	13.6
Thursday (6)		
1. Big Town, CBS 8:30- 9.00		23.3
2 Amos B Andy,	0 WJBK	22.5
CBS 7:30- 8:00 J. Ford Festival, 8:00- 9:0 4. Black Spider	LWW 0	22.4
Ship) 9:00-10:0		21,7
5. Meet Corlins Archer, CBS 8:00- 8:3	WJBK	21.6
6. Stop the Music, 7,00- 8:0	0 WXYZ	19.1
7. Racket Squad. 9.00- 9:3	0 WJBK	17.0
8. Starlight The-	O WJBK	16.2
9. Martin Kane. 9:00-760	LWW 08	* 14.0
10. You Asked for and to	M WIRK	12.6

0.	You Asked for It. Du M (kine).	9:30-10:00	WJBK	12
	Frid.	y (7)		
	Man Against Crime? CBS	7:30- 8:00	WJBK	28
3.	Big Story, NBC.	7:00- 7.30	WJBK	28
4.	Theatre Hour (Philo Vance Returns)	10-00-11:15	WXYZ	21
B.	Crime Photos- rapher, CBS			
8.	(kine) Film First, CBS.	9.00- 9:30 8:00- 9:00	WIRK	11
	Greatest Fights,	9.30-10:00	WWJ	10
	Cavaleade of Sports, NBC	9:00- 9:30	w.WJ	17
	Aldrich Family,	8:30- 9.00	wwJ	13
20.	Your Stake in Japan, ABC	9:00-10:00	WXYZ	13
	Satur	day (8)		
1.	Your Show of Shows, NBC	8:00. 9:30	WwJ	33
2.	Hit Parade, NBC	9:30-10:00	LWW	21
3.	Ken Murray	7:00- 8:00	WJBK	11

MUCH A-BREW ABOUT TABU

NEW YORK, Oct. 20.—
Radio's old brand name Tabu
peoped up in TV this week,
in connection with Columbia
Broadcasting System's telecast from the St Nicholas
Arena here Wednesday (24),
under sponsorship of Pabst
Blue Ribbon Beer. In a stem
inter-office directive, Pabst
agency, Warwick & Legler,
Inc., called attention to a
scheduled bout between Arthur King and Teddy Davis,
noting that "Davis is commonly known as "Red Top."
No mention of this should be
made in publicity as Red Top
is a brand name of a Cincinnati beer."

CRYSTAL BALL

Skinnell Sez AM Will Die FM to Flower

LEBANON. Pa., Oct. 20.—Altho AM radio is likely to dwindle in inverse ratio to the number of TV stations on the air until it ultimately disappears entirely, FM radio will simultaneously enjoy a new birth of life and become the major sound broadcasting medium. This is the prediction of Julian F. Skinnell, operations manager of AM and FM outlets WFBR, here.

Skinnell, with AM as well as FM axes to grind, nevertheless believes that "radio will survive, but AM will die." His reasoning is that mass production will lower costs of TV sets, while a decreasing market will force up the price of AM sets. TV will offer shows for listening only, as well as viewing, and the public will resist buying new AM sets. Ultimately, it will be permissible for some audio-only broadcasting via TV channels.

The rise of FM, says Skinnell, will come simultaneously since it is the means by which TV sound is transmitted. All the virtues credited to it in the immediate postwar years still are present and will be appreciated more in the future. Ultimately, he believes, the FM frequencies, may even be taken over by TV. but such sound-only broadcasting as will continue and he believes there will be plenty will be done for FM receivers only.

First Industry TV Code

within a 30-minute period in local announcement programs; however, fewer announcements of greater individual length may be scheduled provided that the aggregate length of announcements approximates three minutes in a 15-minute program or six minutes in a 30-minute program or six minutes in a 30-minute program. In announcement shows other than 15 minutes or 30 minutes in length, the proportion of one minute of announcement within every five minutes of programing is normally applied. Announcements must be presented within the framework of the program period designated for their use and kept in harmony with the content of the program in which they are placed. For women's services, features, shopping guides, market information and similar type shows, the code okays waiving the afore listed standards to "a reasonable degree."

The code's advertising section with schools offering employment to students and graduates; ment to students and graduates; m

degree."

The code's advertising section also recommends that casual reference to a product other than the sponsor's should be prohibited. It also suggests that backdrops or props featuring the sponsor's names or product should be "fleeting, not too frequent, and mindful of the need of maintaining a proper program balance."

Opening of the advertising sec-

of the need of maintaining a proper program balance."

Opening of the advertising section of the code, again stresses the guest-host relationship of TV and its audience and urges that advertising messages should be presented with "courtesy and good taste." It also says that a sponsor's message should be confined within the framework of the sponsor's program structure. "A television broadcaster," it stresses, "should seek to avoid the use of commercial announcements which are dyoreed from the program either by preceding the introduction of the program (convectency) or by following the apparent sign-off of the program (convectency) or by following the apparent sign-off of the program (calerly identified before the sponsor's advertising material is list used, and should be signed off after the sponsor's advertising material is list used.

The advertising phase of the code also frowns on claims rapping competitors and new devices which may be contrary to the code's spirit. It urges advertisers to devote part of their time to "worthy causes." Hard liquor advertising is out, according to the code; beer and wine ads only acceptable when "presented in the best of good taste and discretion."

52 weeks.

The code provides that any individual, firm or corporation engaged in the operation of a television station or network, or holding a construction permit for a TV station within the United States or its dependencies, is eligible to subscribe to the code, subject to the approval of the television board of directors of the NARTB.

Every subscribing station will be

the approval of the television board of directors of the NARTB.
Every subscribing station will be given an "NARTB television seal of approval," a copyrighted and registered seal to be provided in the form of a certificate, a slide and/or film, signifying that the recipient is a subscriber in good standing of the TV code. It is the alm of the NARTB to publicize and promote the code seal thru every available means.

A new TV station going on the air for the first time will get the seal on a probationary basis of six months, during which time the station's subscription to the code may be summarily revoked by an affirmative vote of two-thirds of the TV board of directors.

Other stations may have their

Armative vote of two-thirds of the TV board of directors.

Other stations may have their code subscription revoked for continuing willful or gross violation of the code under the following conditions: Subscriber shall be advised in writting by registered mail of the charges preferred; subscriber shall have the right to a hearing and may exercise that right by filing an answer within 10 days of notification of charges; or all and written evidence may then be submitted by the subscriber and the Television Code Review Board before the TV board of directors. If the board by a two-thirds vote finds the subscription will be revoked.

The review heard will be com-

the board by a two-thirds vote finds the subscriber guilty as charged his subscribton will be revoked.

The review board will be composed of six members, five or whom will be TV members of the NARTB, and the sixth the association's board chairman, serving ex-officio. The TV board of directors are not eligible to serve on the review board. The code review board, the code review board's job will be:

(1) To maintain a continuing review of all TV programing.

(2) To receive, screen and clear complaints concerning TV programing.

(3) To define and in terpret words and phrases in the TV code.

(4) To keep members of the legislative, executive and judicial branches of the U. S. government informed as to the working of the code.

(5) To develop and maintain appropriate liaison with the Federal Communications Commission.

(6) To develop and maintain appropriate liaison with responsible organizations and institutions for the affirmative purpose of consulting, recommending and informing with regard to television programing and the effect of the code on programing.

(7) To inform, a subscriber of the code of complaints as previously outlined.

(8) To review and monitor, if necessary, any certain series of programs, daily programing, or any other programs, daily programing or any other programs, daily programing subscriber, as well as to request recordings, aural or kine, or script and copy, with regard to and certain program presented by a subscriber.

(9) To recommendations or prefer charges against a violating subscriber, as previously outlined.

(10) To recommend to the TV board of directors amendments to the TV code.

CBS Signs Up for **Full Hooper Rating**

NEW YORK, Oct. 20—The Columbia Broadcasting System this week became the second network to sign for the complete Hooper-Rating and pocket piece. The American Broadcasting Company several weeks ago purchased new the Hooper rating services.

Paging Joe McConnell

· Continued from page

times are not available for certain important accounts, the web dal-lies in effectively passing such in-formation on to important clients,

(3) Same inept handling by the web is claimed in connection with station notices that they find it necessary to move an advertiser's show, or in some cases, even cancel it, due to necessity for carrying a local public service show.

On the agency and advertiser.

a local public service show.

On the agency and advertiser front, however, the affiliates also will bring McConnell gripes concerning situations in which the stations feel the clients are playing NBC and the web for suckers. They have strong objections to the following alleged practices on the part of NBC bankrollers:

(1) Cross-plugging between

sponsors.

(2) Free plugs for films, plays, books, etc, on certain important shows. Last searon's Martin and Lewis show, the Robert Montgomery stanza and others were pointed out in connection with this charge,

out in connection with this charge,
(3) Excessive use of cowcatch
and trailer announcements,
(4) An unhealthy, and what the
affiliates consider, an increasing inclination toward local cut-ins.
About their contractual arrangements with the network the station
gripes fell into the following categories:

Crime Pholographer, CBS 9.00-9:30 WJBK 19.6 Pilm First, CBS 8.00-9:30 WJBK 19.6 Pilm First, CBS 9.00-19:30 WJJ 17.0 WJBK 19.5 Pilm First, CBS 9.00-19:30 WJJ 17.0 WJBK 19.5 Pilm First, CBS 9.00-19:30 WJJ 17.0 WJ

The affiliate meeting got rather hot on the subject of rates and compensatory arrangements between themselves and the network. The stations frowned on the whole practice of guaranteeing a station's rates in cases where the station wouldn't actually start carrying a show for as long as several months after the rate guarantee was made. They also protested the web's habit of guaranteeing a station's rates in cases where such station is not available at the time the deal for a show is being dickered.

Some question was raised, too, about the judgment exercised by the web last summer in guaranteeing rates during a summer hiatus. Indeed, the affiliates expressed a healthy dislike for the whole idea of permitting NBC advertisers to take the summer hiatus.

The affiliates also registered strong dissatisfaction over their cut on certain sports events carried by the network.

Several affiliates supported the charge that the network was weefully slow in making necessary adjustments on the station's monthly checks, and it was reported that the web was making an increasing number of deductions on the station's checks, without telling the stations the reasons for such deductions.

There were some reports that the affiliates would ask McConnell to incorporate in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the proposals made in the web's TV-station relationship at least one of the prop

Disk Industry Org Joined by Victor & Col.

But Assn. Program Won't Start Until More Are Signed Up

NEW YORK, Oct 20.—Tho only a handful of returns and membership checks have been received, the temporary exces of the newly formed Record Industry Association of America, Inc., this week were informally assured that RCA Victor and Columbia Records would join and actively participate in the organization.

With Deers Canifol and MCM

With Decca, Capitol and MGM the founding fathers of the association, RIAA now is assured of complete representation of each of the major diskers.

of the major diskers.

The association, according to its temporary secretary, Henry Cohen, will not become activated for several weeks. The founding fathers have agreed that RIAA will not roll into action until at least 50 diskeries are enrolled, regardless of their economic or strategic import to the industry. It is expected that RCA and Coumbia will comply with the requirements of membership before the end of the month.

Cohen said that approximately

me end of the month.

Cohen said that approximately 800 invitations were mailed two weeks ago and that the first responses began to roll in late this week. The 800 diskers include all of those who are signatory to the American Federation of Musicians agreement.

Savoy Gets 150 European Classic Works

NEW YORK. Oct. 20.—Herman Lahinsky, president of the Savoy and Regent diskeries, this week announced the signing of two European symphonic orchestras to exclusive recording pacts and, at the same time, disclosed that the the same time, disclosed that the firm has acquired rights to some 150 classical works recorded in Europe. On a recent frip to Europe. Lubinsky picked up the classical tape recordings for his World Wide Holding Company and will lease the tapes to his Savoy firm for pressing and release in this country.

this country.

All classical works will be on 10-inch LP disks and retail for \$1.89. Included in the newly acquired catalog are recordings of compositions by Beethoven, Brahms, Barber, Bach, Hrndel, Bartok, Vivaldi, Mozart and others. European orks under exclusive contract are the Rheinischer Symphony, conducted by Otlo Gerdes, and the Duisburg Symphony, conducted by George Jochum.

WESTON ALBUMS Music Timid on Christmas ON TWO LABELS

HOLLYWOOD, Oct. 20—
Paul Weston this week finds himself enjoying a unique experience with each of two album releases flying the banner of a different me jor label. Capitol, label for whom he formerly recorded, releases "Mussic for Reflection," composed of eight previously issued sides. Columbia, Weston's present company, releases "Melodies for Moonlight."

Wayne Writes **University Air**

NEW YORK, Oct. 20.—Song-writer Bernie Wayne, who is co-author of the current and promis-ing "Blue Velvet," under a con-mission from the school, has writmission from the school, has written and will contribute to the University of Richmond, Richmond, Va., am official football and/or victory song for the college. Wayne will present the cong to the school's student body at a half-time ceremony during the school's game next Saturday (27) with the University of William and Mary at Richmond.

The song will be published by the Melrose Music, a subsidiary of the E. H. Morris pubbery. Wayne also will contribute half of his earnings on the song, titled "Wint Wint Wint!" to the Damon Runyou Cancer Fund.

Specials for '51 Season Only 53 Records, Including Kidisks, Lined Up by Seven Leading Houses · Continued from page I

the seasonal market took place at Decca, traditionally the strong pop stature to new Christmas material. The bulk of the recording activity concentrated on tunes of a kidity nature and, pop-wise, leaned heavily toward the special material type of seasonal ditty, stuff tailor-made for specialty artists.

stuff tailor-made for specialty artists.

One major pop recording exects and he hadn't done a single Christmas ditty in his department in view of the poor results seasonal pops showed in the past several years. He said that he would rather take his chances with normal pop efforts, and hope that these could hold up thru the Christmas season. His firm, however, did make use of its children's department to cover the combined kid-pop market with "Rudolph"-type material.

It also was significant to note

major waxers. The recordings that, of the major catalog publishers atotal of 35 new songs produced by 30 publishers. These to figures came to light in a survey of diskers and publishers made by The Billhoard this week.

Greatest disking activity for the seasonal market took place at Decca, traditionally the strong firms include such top-rated out-fits as the Warner firms, Shapiro-Bernstein, the Chappell firms, etc. Bernstein, the Chappell Itims, etc.

New Material

The spread of new recordings of seasonal material among the seven leading firms is as follows to date: Decca—14. Victor—7. Coral—7. Columbia—7. Capitol—6, MGM—6, and Mercury—4. It is probable that several more diskings will be forthcoming collectively from the diskeries. This is to be expected in view of the almost certain annual last minute song submissions. The 53 recordings noted here do not include the alzable number of (Continued on page 43)

Lush Report To Pubberies

NEW YORK, Oct. 20. — Columbia Records' third quarterly statement to music publishers will be a lush one. On mechanicals cleared by Harry Fox, publishers' agent and trustee, the statement is about 10 or 12 per cent above Columbia's second-quarter statements, and is approximately equal to the diskery's third quarter of last year.

However, this 10 or 12 per cent

and trustee, the statement is about 10 or 12 per cent above Columbia's second-quarter statements, and is approximately equal to the diskery's third quarter of last year.

However, this 10 or 12 per cent hike does not include royalties accruing from three hit tunes, the mechanicals of which were on cleared thru Fox's office. These tunes are "Because of You," published by Broadcast Music, Inc. and No. I on The Billiboard's HoonRoll of Hits (October 27): "Come On-a My House," published by Leeds Music, and "Cold. Cold Heart," published by Acuff.Rose (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "Come (BMI) and third on The Billiboard's Hooner Roll (October 27): "C

New Contract

NEW YORK, Oct. 20.—Local 802, American Federation of Musicians, and WPIK, Daily News TV indie, have agreed upon a new contract covering musicians. Papers are not yet drawn up, but the new pact will provide for an increase in the number of musicians, an increase in pay, and two weeks vacations with pay. Station currently uses seven

Station currently uses seven men including leader. New ar(Continued on page 43)

Made by Col.

Mills Adds to **Comic Papers**

Yanked Tune In Pic Pulls **Back Albums**

NEW YORK. Oct. 20. — The signing of comedian Morey Amsterdam to a writer's contract with Milis Music this week is the second important step in pubbery exec Irving Milis' plan to issue a series of special material song folios by top name comics. Milis earlier signed Danny Thomas to a similar pact and will issue a Thomas comedy song foliowithin the next three weeks.

According to Milis Music exces, the pubbery believes that might club customers and TV viewers have long wanted the special material songs being done by several comedians. The pubbery intendate to sell the folios to these people and as a type of "you too can be life of the party" item.

Amsterdam will also write legit pop material for Milis. He already has several credits to his name, including "Rum and Coca-Cola." Milis intends to make similar deals with other comedians.

Two Major Pubbers Flex Muscles at Victor and Mercury

Music Publishers Holding Co. and E. B. Marks Irked at Treatment

NEW YORK, Oct. 20,—With the record companies generally acknowledged to hold the whip hand in the industry as presently constituted, no music publisher would normally be expected to sever diplomatic relations with an important diskery these days. Yet two big pubberies closed down their embassies at two important record companies this week, and a third has been reportedly on the verge of doing the same with yet another diskery.

Music Publishers Holding Com-

Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely
Sets Up Own
Pub Company

ROLLYWOOD, Oct 20—Jimny Wakely Song, a publish

Interviewed was 10 per service the act, the diskery may not record any
Pub Company

ROLLYWOOD, Oct 20—Jimny

ROLLYWOOD, Oct 20—J

ings may be made without permission.

The Warner-Victor declaration of hostilities reportedly stems from Warner topper Herman Starr's irritation with Victor a.fr. chief Charley Green, who reportedly did not agree with Starr on the merit of a number of new Warner tunes. Ironically, Grean has just given Warner's his latest composition, "Meanderin," which is based on MPHC copyright.

derin, which is copyright. Copyright: Marks' unhappiness with Mercury developed after the diskery (Continued on page 43)

Mills, British Pubber Set Synch Deal a la New Pattern

WASHINGTON, Oct. 20.—Altho
the Bryson-Kefauver bill to end
a copyrights exemption on juke
boxes is among the leftovers of
the 1951 Congress, battle lines are
drawn for a hearing on the controversial measure starting next
Thursday (23) before the House
Judiciary Subcommittee on Copyrights and Patents. Preparatory
to the hearing, the subcommittee
was deluged by more than 300
letters, equally divided between
proponents and foes of the bill.
Subcommittee Chairman Joseph
Bryson (D., S. C.), author of the
bill on the House side, said he is
determined to "give everybody a
chance to talk themselves out and
air all of their views. He said his
subcommittee has "no prejudged
opinion" even tho the subcommittee chairman is a sponsor of the
measure.

The subcommittee sent invitaThe subcommittee sent invita-

opinion" even the the subcommittee chairman is a sponsor of the measure.

The subcommittee sent invitations to nearly two score representatives of interested organizations to file testimony or appear at the hearing. The group included publishers interests adia are successful is being demotypright royalty collection societes.

Among those invited to the hearing were Fred Ahlert, prexy of American Society of Composers, Authors and Publishers; Carl Haverlin, president, Broadcast Music, Inc.; Sidney Kaye, BMI; Ge of frey O'Hara, president, Composers, Authors Guild; Sidney H. Levine, counsel for Automatle Music Operators' Associated Tavern Owners of America; Irving B. Ackerguist Continued on page 102)

MacDonald Set

MacDonald Sets

Prado 1-Nighters

Prado 1-Nighters

Prodo 1-Nighters

Prodo 1-Nighters

HOLLYWOOD Oct. 20. — Billy MacDonald. Moline-Dega Agency race, in the work are and confirmed at 20 one-nighters for Perce Prodo, guaranteeing the mambo orkster a gross of \$32,000. Figure is likely to go even higher as a considerable to go even higher as a considerab

NEW YORK, Oct 20.—The versatility of the members of Local 802. American Federation of Musicians, was illustrated this week when "The March of Time" asked union permission to use four Scotish baggipers on the program. Local 802 turned down the request, but suggested a compromise: That MOT use three 802 baggipers and one Scotsman. MOT agreed. When a reporter queried the union as to whether the membership included baggipers, an excestated: "A lot of sax and oboe players think they can play baggipe, too."

NEW YORK, Oct. 20.—B. Jeldman, Ltd., of England, and Mills Music this week concluded an agreement on retroactive film synch payments which may establish a pattern.

The deal, cngineered by attorney Lew Dreyer representing Feldman, calls for Mills to pay the British pubbery some 48-900 for various title and synch uses of a number of old Mills tunes to which Feldman holds the copyright outside the United States and Canada. Feldman also gave

Set Lines for Battle Over

Battle Over

WASHINGTON, Oct. 20.—Altho the Bryson-Kefauver bill to end a copyrights exemption on juke boxes, is among the leftovers of the 1931 Courses of the 1931 Course o

THAT GOLDEN AIR

Paul-Ford Get 5G For Min. on Radio

SET A RECORD VIA DISKINGS

VIA DISKINGS

NEW YORK, Oct. 20. —
Ralph Peer, Southern Music chief now on a European tour, and Ben Sclvin, pubbery's general manager head-quartered here, carry on a continuous correspondence. But it is done via recordings rather than the printed or written word. Both men, tho now in the publishing field, are ex-recording execs—Peer having been general manager of the old Okeh label and an RCA Victor a.kr. man, and Selvin having been general manager to the old Okeh label and an RCA Victor a.kr. man, and Selvin having been general manager of the old Okeh label and selvin having been a.kr. for Columbia, Majestic, Muzak, etc. The use of recordings instead of letters gives both men a chance to interpolate snatches of tunes into the disk wordage—a technique whereby each keeps the other up to date on the music situation.

12-inch disk packages seiling for 36.57.

The label also continued to expand its three-for-a-dollar pop-catalog by issuing a group of pollkas recorded by Frank Yankovie, Ernie Benediet and Johnny Sedrack, and six new Christmas ilso match and tunes as "Rudolph the Red-Nosed Rein-deer" and "(All I Want for Christmas Is) My Two Front Teeth." Only last week, Eil Oberstein's Varsity label cut prices on a long list of 10-inch LP disks to 69 cents. The two Remington full-length operas are "Rigoletto" and "La Tosca." Both feature the Maggio Fiorentino Orehestra, Italian solo-

TV Is Spark For Decca's **U-I** Pic Deal

\$2,500,000 Outloy Seen in Merger of

Diskery-Film Firms
NEW YORK, Oct. 20.—With
the much-bruited Decca RecordsUniversal - International Pictures A pattern of payment came into being in which the United States in represented 50 per cent of the world, Great Britain 25 per cent, can be presented 50 per cent of the world, Great Britain 25 per cent, can be presented 50 per cent, etc. But some American publishers have been neglectful in accounting, being loathe to share in the synch payment same state of letters gives both men a chance to interpolate spatial pubber's share from American publishers share from American pubber, the English pubber's share from American is half of 25 per cent, so 12½ per cent, which must be spilit with the American pubber, the English pubber's share from American is half of 25 per cent, so 12½ per cent.

Sonta's Good

To M. Lanza

On Victor Wax

NEW YORK, Oct. 20—With the mend-bruited Decea Recordssolven a state of the special and selven the state of tunes into the disk wordage—a technique of the disk word o

dity was written for an Army show during the past war, when the McDonnell was stationed at Camp Upton in Long Island.

Spots were recorded on Less Paul's own equipment, which the disk artist carries with him on personal appearance tours.

Five & Dime' LP's

Expand Their Field

Their Field

The WYORK, Oct. 20.— The low-priced diskeries are continuing prices and widening catakings to in the price of other full-length operas in three low-president of Remington a Records, announced the release of the full-length operas in three low-fill-length operas in three low-fill-len

Galgano to Defense Of Wax-by-Mail Biz

According to Tom Melbonnell, director of radio and television production for the agency. Lest Paul and Mary Ford will was additional spots for the Rheingold company. Tunes to be used are secret, in order to make certain that another advertiser doesn't come up with a different parody on the same song.

McDonnell, incidentally wrote the parody on "Changes" along with Marjoric Greenbaum, veepeand copy supervisor for the agency. McDonnell, an old hand at writing parodies, is credited to the served with having written the now famous take-off on "Begin the Kline Files 80G

Action Vs. Lincoln

NEW YORK, Oct. 20—Lincoln Records faced litigation in New York State Supreme Court this week was elevated to fame with the recording thrush to have been grabbed by Hollywood damages, \$20,000 for services ren-Countinged on peace 25?

Miss Clooney

NEW YORK, Oct. 20—Rose-man crusade started here by the Gischer, the big free-lance d.j. (The Billboard, oct. 20), Mrs. Tony Galgano, operators of Galgano Distributing Company on Galgano, operators of Galgano Distributing Company of Company of Ga

Met Lists 16 **New Singers**, 4 **English Works**

CAHN TURNING PIC PRODUCER

PIC PRODUCER

HOLLYWOOD, Oct 20. —
Songwriter Sammy Cahn this
week became the latest music
biz person to turn film producer when he was signed to
a producer's contract by Warner Bros. His first assignment
will be in teaming with William Jacobs on production of
"April in Paris," pic for which
he will pen the score as well.
Filmdom's upper ranks are
heavy with talent drawn from
the music biz. Columbia Prexy
Harry Cohn once was a plugger for Irving Berlin. At the
same studio, music man Jonie
Taps two years ago turn ed
producer. Music biz's Maurice
Duke has been serving as pic
producer at Monogram for
some years. Then there's a guy
by the name of Joe Pasternak
at Metro.

Ballroom Ops to Discuss Cabaret Tax Amendment at Chicago Confab

New Exemption for Terpalaces Needs Individual NBOA Study and Counsel

Rew Singers, 4

English Works

Were violence of the Common terror of the control of the control


Materiale protetto da copyright

The same of the state of


ALBUM NO. 78 RPM—DM-1649 331/3 RPM—LM-155

ADDITIONAL CHRISTMAS BEST SELLERS WARRANGE WARRA

POPULAR VAUGHN MONROE FREDDY MARTIN The Night Sefere Christman (In Texas That Sc) 20-4300-(47-4300)* MINDY CARSON Christmas Chopetisks DENKIS DAY Christmas in Killarney 26-4316--(47-4316)* DR-4301-(47-4301). THE FONTANE SISTERS THE FONTAKE SISTERS AND HOWDY DOODY A Flowey Doody Christman 20-4222-(42-4322)* PERRY COMO THE THREE SUNS Unite Minitetee PERRY COMO It's Reginning To Christmas MARIO LANZA Oh. Holy Nighi Look Like 29-4311-(47-6314) MARIO LANZA

PIKE JUNES	
Evdaiph the Red-Nused	Reinder 20-4335(47-4313)
OSTON POPS ORCHESTRA	K.
Sirigh Mide	10-1684-(19-0515)
IUGO WINTERHALTER	
White Christmas Blue Christmas	39-3937-(67-3937)
FRAN ALLISON	
Christman Tree Angel	29-2038-(47-2935)

ALBUMS

ndeer 1-4375—(47-4818) *	Christmas Mymne and Christmas Mymne and DM-1077(WI	Carain DM - 1077) * 1241-111
-1684(19:451 <u>8</u>)+	CHARLES LAUGHTON & Christmas Carol	T-440—(WT-44
P-3931—(67-3937)·	PERRY COMO Perry Comm Sings Meery Music P-161—	Christmaa (WP-181)*LPM-5
-2038(67-2938)*	THE THREE SUNS	
	The Three Sans Present Favorites P-250-	Tour Christmes (WF-250)*LPM-5
	MINTON CROSS	

S)*	CHARLES LAUGHTON 6 Christman Carol	Y-440(WY-440)*
47.0	Perry Come Sings Meery	Christman (WP-181)*LPM-51**
181+	THE THREE SUNS	
10)*	The Three Sans Present Paverites P-250-	Tour Christmen -(WF+250)*LP36-52**
	MILTON CROSS	
11)*	The Night Before Christs	nna T-120— (WT-610)*
	PHIL SPITALNY	
	Christmas Carele by the of Charm P-300-	
	PERRY COMO	
210	The First Christman	V-479 (TEV-47714

.21-0126—(18-0127)
21-0250—(48-0250)
20-2213(48-0100)
20-4201-(47-430)
21-0074-(47-0285)

COUNTRY-WESTERN

WILF CARTER
The Night Beture Christman (In Turns That Es) 29-4203 DALE EVANS Fort-Eight Little . 20-4308-(47-4308)*


DECCA RECORDS

and his Orchestra

HALL HEARI AND CAM

and TARE

DECCA 27843 (78RPM)

27843 (78RPM) 9-27843 (45RPM)

America's Fastest Selling Records

DECCA

Materiale protetto da copýright

FORECAST

DOMINO by BING CROSBY 27830"

DECCA 🍥 DATA

YOUR WEEKLY GUIDE

AMERICA'S FASTEST SELLING RECORDS

* * * * * *
FLASH!

MORE: MORE: MORE: and SHRIMP BOATS by Dolares Gray 27832*

TO BUILD SALES

Published in the Interests of Decca Dealers and Music Operators Everywhere

•

TO BUILD PROFITS

THIS WEEK'S BEST SELLERS

Your guide to the top records based on actual sales

MEERS	COUNTRY	
1157	COUNTRI	h

KI31		
18	PEACE IN THE VALLEY	14573
	Where Could I Go But To The Lo	rd Bed Felay
10	COCH-A-DOODLE DOO	46349*
	SUGARFOOT RAS SQUARE BANK	E Bod Foles
	"B'M ERYING	463481
-	Seventh And Union	Henk Gerland
14	FIR WITH A CROWD BUT SO ALD	ME 46343
	Rose Of The Mountain	Britast Tubi
12	PRECIOUS LETTLE BARY	463381
	Hey La La	Breest Tubi
25	AUST A CLOSER WALK WITH THEE	14305
	Steel Away	Red Feler
4	TEMMESSEE BLUES	46363
	SIXTY MINUTE MAN Hordrock Overer on	d Robertu Le
	THE WEAPON OF PRAYER	463.57
•	Jesus And The Atheist	Red foles
,	CHEROKEE BOOGIE	463 56
	I WISH I'D NEVER SEEN SUNSHI	
		Jimmie Davi
1	DOWN TOMBER	46333
	Morse Male Bossie	Sanda Canto

SEPIA

•	PEACE IN THE VALLEY Where Could I Go But To The Le	14573*
1	**TRUST IN ME COCE-A-BOOOLE DOD	27784* Look Jordan
71	PLEASE DON'T LEAVE ME THREE NAMBED WOMAN	II694*
10	EASTLE ROCK But She's My Buddy's Chick	2711* Sy Olivar
_		407070

*Also available in 45 RPM (add profix "5-" to record number)

**Another Decor 'Best Set' makes the 'Best Seller list this week!

DECCA "BEST BETS"

Your guide to the hits of tomorrow based on actual sales

LAST	POSITION THIS WEEK	POPULAR		
13.	T _s	DIXIE	Red Feley	27610
12.	2.	CALLA, CALLA BELA BIMBA	Rennie Gilbert	27799
13.	3.	SLOW PORE	Reherts Lee	27792
14.	4.	SIM	Al Morges	27794
7.	5.	THE FROZEN LOGGER Derling Corey	The Weavers	27726
6.	6.	Talling Me Yes-Talling Me No	Eileen Wilson	27774
5.	7.	DADOY Cerieca	Andrews Sisters	27757
4.	8.	DE MUSE TORIGIT CHU-CHU	Line Remay and Buy Lembardo	27744
B.	9.	BORROWED ANGEL	Anito Kerr Siegers	27767
11.	10.	THE MOUNINGSIDE OF THE MOUNTAIN	Arthur Prysock	27722
-	11.	COLD, COLD HEART BECAUSE OF YOU	Louis Armstrong	27816
-	12.	I'M CRYING . Seventh And Union	Hank Garland	46368
-	13.	ROLLIN' STONE STAY AWHILE	. Yeary Gifkyson with Cherus and Orch. dir. by Perry Betkin	27793
	14.	1'tL WAIT FOR YOU Birds Of A Feather	Cliff Ayers	27808
-	15.	SAN ANTONIO BOSE BULLY OF THE FOWN	Grady Martin	46375
		COUNTRY	1	
2.	1.	I WANNA PLAY HOUSE WITH YOU SLOW POKE	Reberts Loo	27792
4.	2.	HIGHWAY OF SORROW SUGAR CRATER LOVE	Bill Menros	46369
-	3.	MANSION OVER THE HILLTOP I Ain't Gennu Study War No Me	Jimmie Davis with the Anite Kerr Singers	14590
-	4.	THE HOT GUITAR ENTITLED	Yed Breeks	46374
-	5.	TENNESSEE MOON SHE'S DYNAMITE ON BLUE DUNGAREES	Les "Curret Yep" Anderson	46370
5.	4.	DETOUR Address Unknown	Foy Willing	46365
	5	SEPIA		
2.	1.	THE GLORY OF LOVE	The Starlings	48241
3.	2.	MY EXPECTATIONS Every Boy Every Hour	Marie Knight	44233
-	2.	MAYE FAITH SAY A LITTLE PRAYER	"Jersey Joe" Walcott and Marie Knight	14594
-	4.	WHAT'S MINE IS MINE I Still Leve You, Baby	The Ray-Q-Vacs	4823A

THIS WEEK'S BEST SELLERS

Your guide to the top records based on actual sales

POPULAR	
	POPULAR

- 1	A Kies To Build A Droom On	27720
		Louis Armstron
r	SMOOTH SAILING	27693
	Love You Madly	Elia Fitzgerale
2	GOT HER OFF MY HANDS	27762
	I Ren All The Way Heme	Mills Brother
10	PEACE IN THE VALLEY	14573
	Where Could I Go But To The	Lord Rad Poles
12	IN THE COOL COOL COOL OF Misto Cristofa Columbo Bing Crosby or	27679 THE EVENING and Jone Wymm
17	BECAUSE OF YOU Out O' Breath	27666
	Gleria De Haven end	Guy Lemberd
	7. «21st	27769
		27769
	7. «21st	27769* Arthur Prysod 27774*
	* SIM The Lave Of A Gypsy	27769 Arthur Prysod
5	The Lave Of A Gypsy * * LAMBA LEE	27769 Arthur Prysod 27776 Guy Lombard
	The Lave Of A Gypty LAMRA SEE SUBS FEOORA E BON'T STAND A GMOST OF A	27769 Arthur Prysod 27776 Guy Lombard
	*SINE The Lave Of A Gypsy *LAMBA SEE SURE FLOORA I BOSH'S STAND A GNOST OF A CHARGE WITH YOU	2776P Arthur Prysod 27776 Guy Lombard 27742
	** STRE The Love Of A Gypsy **LAMBA LEE SURE FLOORA E BONT STAND A GHOST OF A CHARCE WITH YOU I'M Lucky 8 Here You	2776P Arthur Prysod 27776 Guy Lombord 27742 Ink Spot
	"SIM The Love Of A Gypsy "LAMMA LEE SLUE FLOORA E BOMT STAMD A GMOST OF A GHANCE WITH YOU I'M Locky 8 Here You WANITY	27760* Arthur Prysod 27776 Guy Lombord 27742 Ink Spot 2761a Dan Chorry 27420
	* STAL The Lave Of A Gypty * LAMBA LEE GLUE FLOORA £ BONT STAND A CHOST OF A CHANCE WITH YOU I'M Lucky 9 Hove Tou WAILTY Powder Blue KEISEE SWEETER THAM WINE	2776P Arthur Prysod 27776 Guy Lombord 27742 Inis Spot 2761a Den Chorry 27470
	* STAL The Lave Of A Gypty * LAMBA LEE GLUE FLOORA £ BONT STAND A CHOST OF A CHANCE WITH YOU I'M Lucky 9 Hove Tou WAILTY Powder Blue KEISEE SWEETER THAM WINE	27760* Arthur Prysod 27776 Guy Lombord 27742 Ink Spot 2761a Dan Chorry 27420

TENNESSEE BLUES Ellow William

*Also evallable in 45 RPM (odd profix "P-" to record

TOP OF OLD SMORY Across The Wide Missouri The Weavers m

COLD. COLD MEANT

27.97*

27761

ed Jerry Olikyson

BALLIN' THE JACK

number) **Another Decou 'Sent Set' makes the 'Sent Selle

"Also evolable in 45 RPM (edd prefix "h" to record number) NEW RELEASES

SINGLES

Domino
When The World Was Young
(Le Chevalier de Paris)
Christmas In Killarney
with Jiel Cenlon's Ekythaniel
It's Beginning To Look Like Christmas
Trible

Bing Crosby and Townsy Dorsey
Without A word Oi Werning 27881*
Undecided Guy Lombarde
The Lie-De-Lie Song Guy Lombarde
Riley's Daughter Danny Kaye with
Chorus and Orch. Directed by Vic Schoen

Fonguetwisters
Love Makes The World Go Round
(Based on "Le Ronde") Russ Morgan
Featured in French Film "La Ronde"
The Object Of My Affection 27823

Two Roads
On Rosary Hill
Shrump Boats
Morel Morel Morel
Nothing
Orch. Directed by Azel Stofdals
Bye. Honey Bye. Bye

These The

Bye, Honey Bye-Bye
THEST
These Things Shall Pass
Hill Kenny of the link Spots
Keep On The Sunny Side Of Life 14551
Blue Fedora
Ten Afraid Of Your Kiases
Ten Afraid Of Your Reases
Stop Your Bawline Baby Charle Adams

New Kind Of Feelin' Clay Braddy
Royal Peacock Boogle
Roy Mays and Bis Orchestra
Kores Blues
Cadillac Boogle
Wille Brown
48248

ALBUMS

LEROY ANDERSON CONDUCTS
His Own Compositions
Volume 3
LEROY ANDERSON
"Pops" Concert Orchestra
Instrumental

Instrumental

9-883† 9-274 D. 751

94.73 \$4.15 \$3.65

Tchelkovsky
NUTCRACKER SUITE, Op. 71a
Robert Inving, Canductor
Chopin
LES SYLPHIDES
RL 1558 = \$5.85

Schumann CARNAVAL Gounad "FAUST" BALLET MUSIC BL 3548 + \$5.85

Delibes
STLYIA" BALLET MUSIC + INVITATION TO THE BANCE
Penchielli — DANCE OF THE MODES
Buffer from "Le Bissende"
DL 1569 - \$5.85


NOW A BEST SELLER! DICK HAYMES

SO TO SLEEP AGAIN with 4 HITS AND A MISS and VICTOR YOUNG

and LONG AGO with VICTOR YOUNG

Decca 27731 178 RPM; and 9-27731 [45 RPM]


SWING AND SWAY WITH SAMMY KAYE

水分

SERENADE on ABC (Radio) for Sylvania Television

Direction: MCA


SWING AND SWAY WITH SAMMY KAYE


Margaret WHITING and

Jimmy WAKELY


of course ... it's on


M e to da copyright

DEALERS! OPERATORS! DISC JOCKEYS!

apitol Buyers Guid

COMING UP FAST!

	78	45
	rpm	rpm
DEEP NIGHT," "WITH ALL MY HEART AND SOUL" Ray Anthony	1810_	_F1810
June Christy and Stan Kenton		F1823-
VEAUDERIN'," "(MA COME BALI) BELA BIMBA" Dean Martin	1811_	_\$1811
AT MAN BOOGIE," "MY SILENT LOVE" Billy May	1794_	_F1794
RUE VELVET," "À PETAL FROM A FADED ROSE"		

POPULAR

"JUST ONE MORE CHANCE," "JAZZ ME BLUES" Les Paul and Mary Ford	1825_	_F1825
"THE WORLO IS WAITING FOR THE SUMRISE," "WHISPERING" Les Paul and Mâry Ford	_1748_	_F1748
"UNFORGETTABLE," "MY FIRST AND MY LAST LOVE" Nat "King Cole	_1808_	_F1808
"MEY, GOOD LOOKIN"," "COOL, COOL RISSES" Tennessee Ernie and Helen O'Connell	_1809_	_F1809
"BECAUSE OF YOU," "SOMEWHERE, SOMEHOW, SOMEDAY" Les Baxier	_1760_	_F1760
"DOWN YOHDER," "IVORY RAG" Joe "Fingers" Carr	_1777_	_51777
"(IT'S NO) SIN," "THE GLORY OF LOVE" The Four Knights	1806_	_F1806
"ANGRY," "DON'T TELL HIM WHAT'S HAPPENED TO ME" Kay Start	_1796_	_F1796
"TOO YOUNG," "THAT'S MY GIRL" Hat "King" Cole	_1449_	_F1449
· · · · · · · · · · · · · · · · · · ·		*

WESTERN & FOLK

"THE MOOD," "EVERYBODY THINKS YOU'RE AN ANGEL" DIE RASMUSSEN	_1814F1	1814
"YOU TRIED TO RUIN MY NAME," "ASLEEP AT THE SWITCH".	_177 2 F1	1772
"LOVE THIEF," "HOW DO YOU FEEL!" Hank Thompson	_1745F1	745
"DONE ROVIN'," "FAITHFUL FOOL" Merle Travis	_1800F1	800
"HUB CAP ROLL," "TRUCK DRIVERS RIDE" Speedy West_	_1805F1	805
"I WANT TO BE HEAN YOU," "THE COCKER SPANIEL POLICA" Tex Williams		799
"THAT LAST LOVE LETTER," "UNTH I DIE" Ramblin' Jimmie Dolan	1832F1	832
"GOT A LITTLE LIGHT," "SALVATION HAS BEEN BROUGHT DOWN" James and Martha Carson		1791
"I'M HURTIN'," "RIDIN' WITH THE BLUES" Skeets McDonald "	_1771F1	771
"DETOUR," "WITH TEARS IN MY EYES" Wesley Tuttle	_1804F	804


Week Ending OCTOBER 27, 1951 Hot Sellers based on **Actual Sales Reports**

THE BIG ONE TO WATCH!

A Song You'll Remember

nat (m co


CLIFFIE STONE SAEN DANCE ORCHESTRA

HE GRUNT SONG" and "BORED OF EDUCATION"

RELEASES ON CA


	Walter Schumann Walter Schumann Parker Park	W. E.
	PULAN.	78 mm 45 mm
RAY ANTHONY	MY CONCERTO PLI REMEMBER APRIL	1835 #1835
GORDON MacRAE	BE MY GUEST with the put distinct Conjusted in the relevanted LAUGHING AT LOVE with had forest and the Contested	1836 F1836
NETEN O.CONNETT	I WANNA PLAY HOUSE WITH YOU SLOW POKE	1837 "#1837
LES BAXTER -	I REMEMBER YOU, LOVE I ONLY HAVE ONE LIFE TO LIVE AND ADDRESS.	1839 F1839
THE FOUR KNIGHTS	I WANT TO SAY HELLO IN THE CHAPEL IN THE MOONLIGHT	1840 F1840
cu i	137 HAS	
THE VOICES OF WALTER SCHUMANN	WHITE CHRISTMAS CONTROL OF THE WINTER WONDERLAND	1841 F184F
, build	A COUNTY	
JIMMY WAKELY	EACH STEP OF THE WAY THE TANK OF THE TANK	1830 F1838
EDDIE DEAN	THE LORD'S PRAYER BELOVED ENEMY From the Body Stratem Production Printers	1842 F1842
"BIG BILL" LISTER	WHAT THE HECK IS GOIN' ON THERE'S ANOTHER IN YOUR HEART	1843 F1843


Disk Bootleggers Develop Unusual Twists & Gimmicks

New York, Oct. 20.— The bootlegging of phonograph records continues to plague the disk industry as the purales come up with some weird twists and gimmicks to sell their contraband merchandise. Most unusual development thus far was brought to light this week when several retail dealers discovered that an indic classical LP Jabel was marketing a recording taken off live radio broadcasts featuring names singers under contract to a major diskery. The unusual part of the story is that the major diskery's contract pressing department is pressing the bootlegged LP disks of their own artists.

The personal manager of one of the artists being bootlegged and disks of their own artists.

The personal manager of one of the artists being bootlegged and disks of their own artists.

The personal manager of one of the artists being bootlegged and disks of their own artists.

The personal manager of one of the artists being bootlegged and disks of their own artists.

The personal manager of one of the situation but has been told by his lawyer that nothing could be done because it would be practically impossible to convince a judge or jury that the voice on the bootlegging its own disks. Reasoning behind this move is two-fold. First, the indicreates an artificial hype for its disk by creating the impression that the original recording must be a potential "sleeper" or its wouldn't be bootlegged. Secondly, the bootlegging or even a moderately successful record permits the disker to avoid the payment.

Gibson Signs Joyce

because it would be practically impossible to convince a judge or jury that the voice on the hoot-legged disk was that of his client. Another new wrinkle developed by the disk pirates has a small pop indie label bootlegging its own disks Reasoning behind this move is two-fold. Furst, the indie creates an artificial hype for it disk by creating the impression that the original recording must be a potential. "Siepped Secondy, the bootlegging or even a moderately successful record permits the disker to avoid the payment.

Gibson Signs Joyce Dates Thru 1952

Despite Split Talk

PHILADELPHIA, Oct. 20.—Althouther rumor mongers have been running riot with reports that thouse the contracts that thus far will keep rear. It's no secret that the present is ix-year contract Joyce Agency here, Gibson has been lending his signature to contracts that thus far will keep contracts that thus far will keep reparate the six-year contract Joyce Agency here, Gibson has been lending his signature to contracts that thus far will keep contracts that the present ontract, I am sure that he would not sign contracts that the record in the would not sign contracts that the record label, significantly and the contract with Leeds and Johnson. The hassle came to light this present contract, I am sure that he would not sign contracts that the present of the properties with Johnson and she split the royalties with Johnson and she split the repair with Johnson and Leeda, whereby latter published for the present of the properties of the present of the properties of the pro

and possibly beyond that."

Others Ogle

Considered a prize unit in the trade, it's an open secret that Gibson is getting the "romance" treatment from a score of local and New York booking offices anxhous to grab up the act.

Bookings airready set for virtually all of 1952 for the unit includes a five-month stay starting December 21 at Copa City, Miami Beach, Fla., with options for the 1952-'53 season. For the 1952 summer season, the Joyce Agency has Gibson and his group set for a seventh seasonal return to Jack Diamond's Martinique. Wildwood, N. J., Also aiready inked in is a return four to six weeks at Chubby's, Collingswood, N. J., starting September 8, 1952. Gibson is currently winding up a six-week stay at Chubby's and contracts are also signed aiready for four return weeks at the Blue Mirror in Washington, D. C., starting November 17, 1952, plus option held by Miami Beach's Copa City for five more of the 1952-'53 months.

'Sin' to London

NEW YORK, Oct. 20.—Cromwell, Ltd., Howard Richmond's London branch, will begin operations next month with "Sin" as its first plug song. Richmond this week completed negotiations with Bobby Mellin, publisher of "Sin," to handle all of his tunes abroad. This will apply to Melin's American Society of Composers, Authors and Publishers, and Broadcast Music, Ine., song. The English branch will also exploit all of Richmond's tunes abroad, including the Cromwell, Hollis, Folkways and other catalogs.

Richmond leaves for England late in November to complete per-sonnel plans and set the branch in

MAC Routing Busse West

HOLLYWOOD, Oct. 20.—McConkey Artists Corporation brings
Henry Busse back Into this territory in December, picking up the
orkster at the Rainbow Ballroom,
Denver, December 1-2. Other
bookings to date are the Lions
Club, Montrose, Colo., December
3; Denver NCO Club, December
4; Elks Hall, Casper Wyo., Deember 5; NCO Club, Ogden,
Utah, December 6-7, and Jerry
Jones' Rendezvous Ballroom, Decemben 8.

MAC is negotiating for dates

Copa City for five more of the 1952-53 months.


Richmond Takes

Richmond Takes

Richmond Takes

BIG MONEY? \$57 A WEEK

WASHINGTON, Oct. 20.—
Average weekly earnings in the radio, phonograph and TV set industries remained stable at around \$57 during May, June and July, it was revealed this week in the Department of Labor's latest report on industry wages. During July weekly earnings, averaged \$57.22 and average weekly hours werf 39.3. In June the average weekly earning was \$58.38, with weekly hours averaging 40.4. May saw \$57.41 as an average weekly wage rate, while average weekly hours was 40.2. WASHINGTON, Oct. 20.


Materiale protetto da copyright

THE HIT OF THE SEASON! EVERY ONE IS TALKING ABOUT THIS GREAT RECORD! MANTOVANI'S MANTOVANI AND HIS ORCHESTRA backed by "JUST FOR A WHILE" NO. 1020 (78 rpm) NO. 45 1020 (45 rpm)

RECORDS

Galgana Defends Mail Wax

To Aragon's

Galgano, who started in the record business in 1929 with Regal and Banner records in Chicago, left his position as head of shipping, billing and will-call for Sampson Company here, the Columbia distributors, to start his own used record business. He stuck to used record subsiness. He stuck to used records via radio until late last year, when he noted that available quantities of new and used disks were rapidly diminishing.

The local record-packaging firm employs 45 persons in a normal period for billing and shipping and adds 15 more in boom periods. In addition to its radio packages, the firm has built up a mailing 1st of from 200,000 to 300,000 buyers who are sent three different catalogs yearly, considered and remains as bar manager. Threesome leased the ball-own on a month-to-month basis since 1948 when their lease excellent of the different catalogs yearly, considered and remains as bar manager. Threesome leased the ball-own on a month-to-month basis since 1948 when their lease excellent of the different catalogs yearly, considered the pointed out.

11 Posts Open At Local 767

HOLLYWOOD, Oct. 20.—Negro musicians' Local 767 nominations for 1952 elections are under way with 30 names listed so far for 11 union positions. Voting is skedded for the second Monday in December with 542 local members, 23 traveling and eight in the armed forces being mailed ballots. Leo McCoy Davis, nominated for prexy, is winding his third year as Local 767 topper. In addition to Davis are William Collette, prexy; Ellis Walsh, William Douglas, weepee; Florence Cadrez, recording seeretary; Paul L. Howard, Adam Green, financial secretary; Gerald Wilson, Samuel Franklin, John Ewing, Russell McDavid, Alton Redd, Franklin Morgan, John Anderson, Directors (elect two); Baron Morehead, Alton Redd, Harvey Brooks, David Bryant, Fay E. Alten, George Orendorff, Spencer Johnson, Elmer Fain, Baron Morehead, Jewell Grant, Florence Cadrez, Fay E. Allen, Paul L. Howard and Harvey Brooks, delegate to convention.

MeDavid, Aiton Redd, Franklin Morgan, John Anderson, Directors (elect two); Baron Morehad, Alton Redd, Harvey Brooks, David Bryant, Fay E. Allen, George Orendorff, Spencer Johnson, Elmer Fain, Baron Morehad, Jewell Grant, Florence Cadrez, Fay E. Allen, Paul L. Howard and Harvey Brooks, delegate to convention.

MacDonald Sets

Continued from page 14

Force Base. South Carolina, and Na va I Hospital, Mamphis (evening); Au ditorium, Houston, Thursday (25); Pleasure Pier, Catturin, Time, Friday (26); North Side Coliscum, Fort Worth, Saturiday (27); Civic Auditorium, San Antonio, Sunday (28); Country Club, Waco, Tex., 29; Pleasure Pier, Galveston, Tex., 30; Civic Auditorium, Austin, Tex., 31; Gavin Ballroom, Contry Club, Lubbock, Tex., 4; El Capitan, Lubbock, Tex., 5-6; Country Club, Ballroom, Calif., 25; San Foace, Calif., 25; San Foace, Calif., 25; San Foace, Calif., 25; San Jose, Calif., 25; San Foace, Calif., 25; San Foace, Calif., 26; Meldody Bowl. Bakersfield, Calif., 26; Auditorium, Tulare, Calif., 27; Muditorium, Tulare, Calif., 28; Armoliorium, La Raputar, 30; and Zenda Ballroom, Los Angeles, December 1.

Top date of the tour is the Lubbock Country Club affair, guaran-block Country Clu

and Zenda Bailroom, Los Angeles, December 1.

Top date of the tour is the Lub-bock Country Club affair, guaran-teeing Prado \$2,500. Ork plays the Paramount Theater here Novem-ber 15-21.

named some of the artists whose disks might be in the 16-disk package, but they were careful to include disks by some of the specifically named artists in each.

While Galgano would not disclose the amount of records he sells, that mail-order is hig business to all the amount of records he sells, that mail-order is hig business to all the fact that he normally spends from \$2,000 to \$3,000 per week for rundio time, while in the boom period from November to March, he has had weeks where he spent up to \$12,000. He showed this reporter a shipping room where records show he has put out \$3,000 per some where records some has putchased which he says point must all distributors in the veloped a collector's item business by going thru all distributors in the veloped a collector's item business by go

To Aragon's

since 1048 when their lease expired.

Lang told The Billboard that he will keep the dancery on a five-day-a-week sked. He pointed out that inasnuch as company Prexy Charles Lick owns other property adjacent to the Aragon, there would be little gain by shutterling during the week.

Transferring of leases and other papers are still in the works, and it is believed several weeks remain before Lick and associates clear away the paper natter and actively take part in the ocean adnerer's operation.

Lang hopes to come up with immichs to attract more densers during the winter months, as at this time weather plays have on Ocean Pier's ballrooms, Cusino Gardens and Santa Monica Ballroom, in addition to the Aragon. Seasonal fog, smog and dew can do much in keeping the amusement pier virtually empty.

Crayton Signs With Aladdin

PHILADELPHIA. Oct. 20.
—Mae McGuire. WIP's early
morning disk jockey, brought
his nine-year-old daughter to
the station the other morning
to yiew his show. While in
the studio, McGuire decided
to put the monpet on the air.
Murray Arnold. WIP program
chief, happened to be listening, and it rang the bell. As
a result, plans are being
whipped up for McGuire and
daughter, Padry, to do a
daughter-and-daddy platter
chatter stint on a regular
weekly basis.


The Sensational Recording

by the

"ORIGINAL GILDERSLEEVE"

Harold Peary

sings

The rib-tickling novelty from M-G-M's Music-Comedy Smash "TEXAS CARNIVAL"

Mhoa Emmal

Coral 60586 (78 RPM) and 9-60586 (45 RPM)

CORAL RECORDS

America's Fastest Growing Record Company

IN CANADA: Rogers Majestic Radio Corporation Ltd., TORONTO-MONTREAL-WINNIPEG

Dean Phono Names 5 Regional Sales Reps . .

Dean Phono president George
H. Fass last week announced the
appointment of five new regional
sales reps for the firm. Named
were Milton E. Havellck, Houton Text, Murphy & Cota. Atlanta, Ga., Hoyle Smith, Okiahoma
City, Okla, Robert J. Bond &
Associates, Waban, Mass, and Al
J. Rissi, Los Angles, Calif.


"THE GIRL IN THE WOOD"

FRANKIE LAINE TERRY GILKYSON KATIE LEE

AMERICAN MUSIC, INC


Stop-Look-Listen **NAT COLE'S** UNFORGETTABLE Capitol 1808

ABC MUSIC CORP.

Music as Written

RCA Home Instruments
Ship "Alice" Phonos . .

RCA Victor Home Instrument. Division has started shipping a new 45 r.p.m. kiddic phono decorated with Wait Disney characters from the flick "Alice in Wonderland." Retail price of the player is \$29.95. RCA Victor record division earlier grabbed off the album rights to the Disney cartoon film. The disk package is already a best-seller.

Discovery Inks Miami And Florida Distribs . . .

Allied Pacts Peacock To Strengthen R.&B. Line . . .

By contracting Peacock Records' line, Allied Record Sales Company again strengthened its rhythm and blues fare. Acquisition of the label supplements Derby, Gotham and Top Hat, already pacted by Allied. Also inked this month was the standard line of Rainbow Records. Distribbery, in addition to the blues platteries, reps Taxco. Salcon, Exito and Tico, all Latin-American companies.

Catalina Island, follows a condition of the standard line of the st

Subscribe Now! 52 BIG ISSUES, \$10

Including 8 Special Issues

I've just discovered something impor-tanti THE BILLBOARD is extremely interesting when read from cover to cover. Keep up the good work!

Radio Station WKAL Louis A. Barile Rome, N. Y.


Please enter mp subscription to The Billboard for one year, for which I enclose \$10. I understand this will include at least 8 Special Issués.


More than 5,000 persons jammed the historic Mormon Tabernacle. Salt Lake City, Friday (12) night as Robert Shaw, his 30-voice choas Robert Shaw, his 30-voice choral and 19-prece concert orchestra opened the University of Utah's 1951-32 master minds and artists' series. Included on the program, which drew seven encores from the enthusiastic audience, were Morart's "Requiem," Brahm's 'Liebeslieder," songs by Ravel and Gershwin's 'Porgy and Bess,"

"Charmaine" Pic Tune Clicks as Single . . .

Robert Shaw Concert Jams Mormon Aud . . .

Twentieth Century Fox is remaking "What Price Glory?" as a musical dramatic flick under the title "Charmaine." Coincidentally, the tune "Charmaine" is stepping out vila Mantovani's disking out by Mantovani's disking on London Records. The showing of the side is one of those happy music biz accidents: A deejay or deejays pulled the side out of an album and got strong response. London released the number as a single, and it's pilling up strong sales.

Royal Records Etches "Rain," "Lucky Day".

A new indie diskery, Royal Records, this week entered the disk field with two sides by Danny Young. "October Rain" and "A Lueky Day." Label is owned by H. R. La Costa and Ruth Reyna. "Rain," a Joe Green cleffing, is backstopped by Al Hendriekson Trio. Fifth utilizes the Bob Scaman Trio. Dickery will for the time being remain in the pop vein, releasing on 78 r.p.m.

Tico, all Latin-American companies.

Swing Iime Maps Piomotion
To Silmulale Winfer Business . . .

In an effort to make the winter season one of the heftiest in Swing Time history, sales-wise, label exce Franklin Kort it concluding a promotion which is expected to kick off with the Christmas season. Exploitation will center around disk and disk jockey promotion and trade ads. Plans get under way the end of the month.

Fall Chuller Cettling Ret.

Katle, Tyke Owe.

Remlington Records will move its executive offices November 1 to new quarters at 551 Fifth Ave-nue. Diskery president Don Ga-bor will stage a week-long open-house for the label's distributors, operators and dealers.

Newest diskery to make its bow is TAR Records, Polish-language label headed by Theddeus A. Ruiskowskid. Diskery headquarters are in Toledo. First artist signed is the Floyd Wachowiak orchestra. Rutkowski directs the Polish language program on WTOD.

Leslie F. Biebl. formerly program director for Associated Transcriptions Program Service. has been named director of programing for Air Music. Inc., local firm producing FM background music. . . Irving Fields and bride, who have been honeymooning at the Palomino Ranch. Reno, Nev., headed for Honolulu Monday (22). The RCA Victor recording artist is due back here November 15.

Eddie Heller is back at the helm of Ranhow Records after a five-month illness... Doris Day was chosen queen of the show at the Midwest Coin Machine Show in Omaha... Hugo Winterhaller is the arrunger on both Mindy Carson's and Billy Eckstine's "Out in the Cold Again," the former on Victor, the latter on MGM. Reason: the Carson version was cut recently; the Eckstine more than three years ago, when Winterhalter was free-lancing... Artic Shaw is engaged to actress Doris Dowling. Eddie Heller is back at the belm

Hartford, Conn.

Tisy Count's orchestra, ennsisting of Bob Pholps, drums; Gordon Kirkpatrick, piano; Joo Mace, guitar; Palu Maynard, bass, and Cuinn, vocals and sax, is playing at Villa Rosa Restaurant, Windsor-Locks, Conn. . . . Jimmy Christophia and His Continental Orchestra is now heips featured at Jawai is now heips featu is now being featured at Jewell
Hall, YMCA Building. The
Travelairs are playing at the
Travelogue Room, New Britain,
Conn.

son. Exploitation will center around disk and disk jockey promotion and trade ads. Plans get under way the end of the month. Larl Schuller, Cetillien Bots, Adds Pop Line is Operations.

Earl Schuller, Cetillien Bots, Adds Pop Line is Operations.

Earl Schuller, Cotillion Records topper, last week expanded tho diskery's operations to include pop as well as kidisk (are. Label was formed this summer (The Bill-board, June 30) with Schuller on the Coast and Elbert Walker in New York.

Sel lalks Over

Plugger' Pensions.

Committees representing the Professional Music Men, Inc., and the music publishers will meet October 29 to discuss contact's men's proposals for a pension plan. Contab was to have been held last week but was delayed by pubber's committee owing to press of other business.

Chamber of Commerce is mulling plans for the Christmas period. At the Male United Att was delayed by pubber's committee owing to press of the Three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken to make the dancery the other three Suns, has also taken the Friday night proms. When the Friday night proms, to provide for a parade of name bands including Gene Krupa, Louis P.M. the Friday night proms, to provide for a parade of name bands including Gene Krupa, Louis P.M. the Friday night proms, to provide for a parade of name bands including Gene Krupa, Louis P.M. the Friday night proms, to provide for a parade of name bands including Gene Krupa, Louis P.M. the Friday night proms to provide for a parade of name bands including Gene Krupa, Louis P.M. the Friday

Brand NEW RECORDS \$10.00 per 100 HARRIS & RICKLIN 2538 W. Pica Blvd. Las Angeles, Call DUnkiek 3-7005 Customers are AMAZED at the VALUES


GUY


"I CAN'T HELP IT" (IF I'M STILL IN LOVE WITH YOU)

MITCH MILLER'S Orchestra and Chorus

SENDS 'EM


THE BILLBOARD Music Popularity Charts

HONOR ROLL OF HITS

The Nation's Top Tunes

1. Because of You

, By Arthur Hammerstein and Dudley Withinson—Published by Broadcast Music (888)

Music (BME)

RECORDS AVAILABLE: L. Armetrono, Dec 27816; R. Barber, Macroury 54-69; L. Barter, Can 1493; E. Becter-E. Light Deb. Reminigato R.25005; T. Remetry Can 1493; E. Busterfild, Grani edskil, Cowkey Capar, King 3244; Bob Crinky, Cora 6440; G. Delkamen-G. Lombardo, Dec 27566; J. Dermond, Villa 1047; J. Perror V. 10-3245; T. Smith, Unified 104.

RECTAILAL TRANSCRIPTION LIBRARIES: Minely Carsen, Associated Coccared Core Only Standard, Check Feater, Lamp-Worth, Vincent Lapez, Thesamorp Billy Mills, Standard, Check Feater, Lamp-Worth, Vincent Lapez, Thesamorp Billy Mills, Standard,

4. 2. (It's No) Sin

3. B. Gorone Homes and Chester Shatt—Published by Algonosis (BBI)3 RECORDS AVAILABLE: Fear Aces, Victoria 101; Fear Buddies, Smoy 617; Fear Kaiche, Ger 3100; S. Checkelli, V. 24-2760; F. Howard, Metrory 5131; S. Kays, Gel 37963; A. Morpan, Dec 27794; A. Prysod, Dec 37749; B. Williams Quarter, MGB 31066.
ELECTRICAL TRANSCRIPTION LISRARLES: Dean Midton, LangeWorth.

3. Cold, Cold Heart

By Mark William—Published by Acstf-Rose (BMI)

RECORDS ANAILABLE: L. Armetrang, Dec 2781c; T. Bennett, Col 39449;
ontare Sistem, V 20-4274; T. Fontare, Mercury Se/9) N. Williams, MGM 10904;
William, Dec 27761.

ELECTRICAL TRANSCRIPTION LIBRARIES: Loon Payne, Lang-Worth.

4. 1 Get Ideas

... By Sanders and Dercas Cocheam—Published by Hill & Range (BHI)
RECORDS AVAILABLE: L. Armstrees, Dec 27720; P. Lee, Cao 1573; E.
Pyto Cris, Reviewpion R-1900; T. Marini, V 20-1414;
ELECTRICAL TRANSCRIPTION LIBRARIES: Guy Mitchell, Associated.

5. Down Yonder

PUPPH & UNITED

. By L. Work Climert.—Published by LaSaile (ASCAP)

RECORDS AVAILABLE: C. Borthr. Col. 19533; N. Commack, Dec. 46:0-27; A. (Flingers) Carr., Cap. 1777; L. (Fliamo Reill) Cook, Abbey 19533; S. Cooley, Dec. 46835; Nordy Tords, y 100:4624; F. Mariler, V. 20-4627; F. Fritz, Trin, Mill. 11057; E. Smits, King 96a; C. Watt and A. Traco, Mercury 5693; G. Willis, y 21:0-420; N. Worlf, Riches-Tiene 1022; D. Wood, Temester 575.

ELECTRICAL TRANSCRIPTION LIBRARIES: Dean Hudson, Lamp Worth.

6. World Is Waiting for the Sunrise THE BO THEREIT BUT THE DUMINIST.

. By Erment Seliz and Export Lockhert—Published by Chemford (ASCAP)
RECORDS AVAILABLE, P. Beilin, Dec 17730, L. Paul-M. Ford, Cap 1748.
ELECTRICAL TRANSCRIPTION LIBRARIES: Cots Give, Ling-Weith, Johnny
Low-Hell, The-Low-U. Sertrand Hirsch, Long-Worth, Alland-Monta, Lang-Weith,
Masty Malled, Standard, Mandulan High-Long-Worth, Alland-Monta, Lang-Weith,
Masty Malled, Standard, Mandulan High-Long-Worth, Alland-Monta, Long-Worth,
Masty Malled, Long-Worth,

7. Loveliest Night of the Year

. . . By Paul Francis Webster and Irving Aaronson—Published by Robbins (ASCAP)
From the MGM film "The Great Caruso."

From the WGM film "The Great Carrior."

RECORDS AVAILABLE: A, Bryth, MGM 19352; P. Faith Ord, Cal 39192; B. Hart, Merit 307; A. Rom: E. Liebt Ord, Remengate R:2500b; M. Lova, V 18-390; H. O'Conwell, Cap 1408; A. Shelton, London 637; E. Smith, Dec 27883; F. Warring, Dec 27507.

ELECTRICAL TRANSCRIPTION LIBRARIES: Fred Darlan, Standard: Shep Fields, Lang-Worth; Manica Levik, World: Bill Mills Ord, Standard.

8. And So to Sleep Again

... By Jee Marsaka med Summy Saylor—Published by Pixton Mayla LASCAP) RECORDS AVAILABLE: D. Haymer, Dec 2773; P. Page, Mercery 570e; A. Steens, V 20-428; M. Whiting, Cap 1784, ELECTRICAL TRANSCRIPTION LIBRARIES: Denny Vauyhan Ork, Associatea.

9. Too Young

., 95 Sid Electric and Sylvid Dec.—Published by Jefferson IASCAP)

RECORDS AVAILABLE: F. Allison, v. 20-9105; America Trin, v. 23-546; P. Andrewn, Dec. 27-546; P. Andrewn, Dec. 27-546; R. Marca Ort, v. 33-940; T. Ardre, Col. 19421; B. Kirnj, Cite, Cao. 1449; J. Desmond, Moka 10930; F. Fernander, v. 23-5494; R. Mayes, Marcay 5549; B. Homesen, Yilo, Cal. 6494; K. Homes and Jebert, v. 76-2100; L. Hope, Bladdin 3188; S. Jones, v. 20-4209; E. Light Drit, Preinington F. 25003; C. Mocoph, Kirnj V. 77. Namphan, Carl ed. 2939; V. Yamp Ork, Dar 273-66.

ELECTRICAL TRANSCRIPTION LIBRARIES: Jurry Gray, Standard; Drit Jameser, Drit, Saxciested; Bob. Eberly, World; Cony Patter, Lang-Warth: Gould and Sitians, Lang-Wart

10. In the Cool, Cool, Cool of the Evening

. By Johany Mercer and Haster Carescharle Published in Butterfat Hester (ASCAP). From the Parameters High Yere Court the Groom."

RESONDS AVAILABLE L. Brown, Certs of Side, F. Carle, v. 20-4159; B. Gresby, J. Wyman, Dec 27-878; v. Darmes, laterup Sarry Fre Blast Filmer C. Peaciff, Cct 39-409; A. Lund, Widt 31032; D. Martin, Cop 1903; J. Stefford F. Lalen-P. Weston Ody, Col. 29446.

FLECTRICAL TRANSCRIPTION LINEARIES: Cornand Grove Orb Standard

WARNING — The LIUE "HONOR ROLL OF HITS" is a registered trade-mark and the listing of the bits had been correlated by The Billboard. The eff either may not be made without The Billboard's common. Simple write or size Publisher, The Billboard, 1564 Broadway, New York, and parmassion will be immediately granted.


Each OVER 350000 RECORD SALES!

CONFESS NO

WITH MY EYES WIDE OPEN
I DON'T CARE IF THE SUN DON'T SHINE
ALL MY LOVE
TENNESSEE WALTZ
WOULD I LOVE YOU

EVER TRUE - EVER MORE

MISTER AND MISSISSIPPI

DETOUR

... and now to the top

AND SO TO SLEEP AGAIN


Our humble apologies! Not 10 consecutive hits1...but 11, Mockin' Bird Hill was overlooked.

MERCURY RECORDS. CHICAGO. HUNOIS ** MERCURY RECORDS OF CANADA LTD, 10RONTO, CANADA

POSITION

THE BILLBOARD Music Popularity Charts

• Records Most Played by Disk Jockeys

MUSIC

. . . Based on reports received October 17, 18 and 19

Records listed here in numerical order are played our the greatest number of record lift is based on replies from weekly survey among disk jackeys throats the country. Unless shown hart, other assistable records or tunes inter here will be found in the Honor Pall of Mila, regularity Chart, Part J. (7) Indicates tunes is foun a figur (MI) indicates tune in from a legit m

Week	DSITIO Last e Wee	lle This Week	
15	1	1.	BECAUSE OF YOU T. Bennett (45)4-39362; (45)4-39362; (45)4-39362 8881
5	2	2.	SIN
12	4	3.	COLD, COLD HEART I. Bennett Col(78)39449; (45)4-39449; (33)3-39449—BMI
10	3	., 4 .	WORLD IS WAITING FOR THE SUNRISE
21.	5	4.	1 GET IDEAS T. Martin
11	6	6.	BECAUSE OF YOU
6	9	7.	SIN Four Aces A Alberts
5	7	8.	AND SO TO SLEEP AGAIN P. Page
4	8	9.	UNDEFIDED Ames Brothers-L. Brown
2	19	10.	TURN BACK THE HANDS OF
			IIME E. Fisher
3	17	11.	SIN
6	11	12.	GET IDEAS
9	10	13.	DOWN YONDERDel Wood
1	-	14.	STN
4	-	15.	BLUES (FROM AN AMERICAN IN PARIS)
8	_	15.	WHISPERING
6	14	17.	1 GET IDEAS
3	_	18.	1 GET IDEAS P. Lee Cap(78)1573; (45)F-1573- BM1 DOWN YONDER C. Burler Con(78)39933; (45)A-39933; (45)A-3993; (45)A-3995; (45)A-3995; (45)A-3995; (45)A-3995; (45)A-3995
2	21	19.	HEY, GOOD LOOKIN'
3	21	20.	DOWN YONDERF. Martin
3	13	21.	DOWN YONDER F. Martin .VID1020-4267; 465347-4267 - ASCAP CALLA CALLA V. Damone Mercary 179755499; 46515498445 - ASCAP Device Ascap Device Ascap
1	-	22.	MIN ONE MORE LITARUEL. FAULTY, FOLG
17	12	23.	COME ON A MY HOUSE R. Clooney Col(78)39467; (45)4-39467; (33)3-39467.
28	25	24.	TOO YOUNG
3	-	25.	IT'S ALL IN THE GAME I Edwards
13	23	26.	VANITY
3	30	26.	ROLLIN' STONE
2	25	28.	KISSES SWEETER THAN WINE . Weavers
1	-	28.	BLUE VELVET I. Bennett
1	_	30.	AND SO TO SLEEP AGAIN D. Haymes Dec(78):27731; (45)4-27731—ASCAP
1	-	30.	SOLITAIRE

England's Top Twenty

	POSIT	10#			
el/est	s Las	t The	•		
të din	rs Med	rk (Wee		mg/lish	American
11	1	í.	T00 Y0UNG		. Jefferson
9	2	2	TULIPS AND HEATHER	As Fields	.J. J. Robbins & Se
4	9	3.	BECAUSE OF YOU	ish	. Broadcast Music
8	3	4.	SWEET VIOLETSE	Mr. Morris, Ltd	.E. H. Morels
14	4	5.	MY TRULY, TRULY FAIR	18h	. Sant ly-Joy
12	7	6.	UNLESSF	ancis Day	Bourse
15	3	7.	TOO LATE NOW	rw World	.Peist
18	8	8.	THE LOVELIEST NIGHT OF THE YEAR,	ancis Day	. Robbins
4	10	9.	SHANGHAZN	arms Connelly, Ltd.,	.Advanced Moste
10	6	10.	CHRISTOPHER COLUMBUS	emphel!-Cometty	. American
11	11	11.	A BEGGAR IN LOVE	nephonic	. Sant ty Joy
32	15	12.	BE MY LOVEF	ancis Day	Robbins
19	12	13	IVORY RAG	at Melodies	.Arénore
5	18	14.	THERE'S NO BOAT LIKE A ROWBOAT B	we	.Beur ne
1	_	14.	LONGING FOR YOU	erling	Ludlow
9	16	16.	KENTUCKY WALTZS	outliery	"Pegr Internationa
1	_	17.	BELLE, BELLE, MY LIBERTY BELLE D	ISh	.Oxford
1	-	18.	SMILEN	ew World	. Johstone-Montel
21	13	19.	WITH THESE HANDSE	Kassner, Ltd	"Bes Bloom
10	17	20.	I APOLOGIZE	ctoria	.Crawford

VOX JOX

Trend Talk

Joe Ryan, WALL, Middletown, N. Y., has "discovered another new (to me) band—Coral's Woolf Phillips, who sounds like a combination of Kostelanstr and Billy May."

Dee, Dee, Thottest record on sale here is Dinah Washington's Cold, Cold, Heart "Miss Dee adds, "Too many records are put out by Mercury at the same time."

L. A. Barlle, W.K.AL, Rome, N. Y. says he's "received more requests to play Tony Bennett disks than for any other pop singer, and that includes Crothy. Come and Lanza". "Time has come for all past hits to be reissued," according to Joe Martin, KMMJ, Grand Island, Neb, who would like Capitol to reissue Johnson Mercer's "Candy" and RCA Dinah Shore's "I'll Walk Alone," which he gets "many requests" for from listeners. "Nothing sells a record faster than when it revives memories for the purchaser," says Martin. . "Heart of Illinois is not unfamiliar with Buddy Morrow's new Victor record 'Truly Lulu,'" according to Sherm Olson, Wilbc, Bloomington, Ill., who spotted the same tune a year ago in a shipment of Japanese "Columbia" records. Disk tagged "China Night" was identical with the new Morrow platter. However, latter disk, says Sherm, is "arranged a little slower, which makes it all the more listenable." Japanese wax, he adds, "was at its height in Japan last fall." . "With the addition of Ray Eberle to Tax Benneke's band, watch that ork pick up lost prestige," predicts Jim Palmer, KSIM, Sikeston, Mo.

Gab Bag

"Stan Kenton's 'Concert of Innovations' was accepted very well here, even tho a lot of us were either too deep or shallow to understand his music. June Christy was flat at times, but the crowd didn't seem to mind "Joe Weaver, WKJG, Fort Wayne, Ind..." If wonder of other jocks have noticed the poor quality of the leading record labels these days—especially Decca?"—Charles Raye. WDAE, Tampa... 'Congrats to Capitol, Received two shipments in past three weeks after starving for their disks for over three months."—Ben Turabull, WSLB, Ogdensbury, N. Y. .. 'Give King, Abbey and Adam labels a printed pat on the back for me please. Have found them very co-perative."—Pat McGuinness. WJNO, West Palm Beach, Fla... "If you would include a list of all the songs that got on Billboard's Honor Roll of Hits through the top record of the year—not necessarily being-restrieted of course, to those that made the list, It's amazing how many records you can forget in the cruse of a year."—Dave Fentress. WTVJ, Miami.

Preems

Preems

Harry Birrell, WEIR, Weirton, W. Va., upped to programdirector as of November 1.

Don John Ross. WITN, Jamestown, N. Y., is teaching a course on promotional speech techniques for Banking Institute of America. Al Knight, KiTO, San Bernardino, Calif., reports it's rough getting up for his new afternoon remote from a local restaurant, after working the owl disk shift night before. ... Roger Stebbins and Johnny Carleton, WERC, Erie, Pa., have taken over a new daily record series "the Quarter to One Show." Ewing Potest, new Orleans music critic, is a new spinner (classical) at WJMR, New Orleans. ... Dick Blond, KSYL, Alexandria, La., has started a new across the-board afternoon alter "Dick's Disk Shop." (Continued on page 106)

(Continued on page 106)

• Best Selling Sheet Music

. . . Based on reports received October 17, 18 and 19

Tunes listed and the national best sheet musk sallers, 'List is based on reports received from All the nation's sheet music jobbers. Songs are listed according to greatest number (FD Indicates tune is a film; (MF Indicates tune is lo legit musicial; (R) Indicates tune is on records.

POSITION Weeks | Last | This to date | Week | Week 17 1 1. BECAUSE OF YOU (F) (R)Broadcast Music 3 4. 1 GET IDEAS (R) 5 8 8. IN THE COOL, COOL, COOL OF THE EVENING (F) (R). Burke Van Heusen 15 9 9. SWEET VIOLETS (R)E. H. Morris 1 - 14. THE WORLD IS WAITING FOR THE SUNRISE (R)Crawford

Songs With Greatest Radio Audiences (ACI)

Tunes listed hase the greatest audiences on programs have on network stations in New York, Chicago and tes Angeles. List is based upon John or Pratman's Audience Coverage Index. This index is projected upon ratio from moder schilable to instrumer's ACI by the Accurate Proporties Service. New York, Each Checking Service in Chicago, Bulle Checking Service in the Angeles. Listed are the top 30 (move in the case of tieg) tunes alphabetically. This music checked is preponderantly lower 60 give entrical limits.

(F) Indicates tune from a film; (M) Indicates tune is from a feetimate musical; (R) Indicates is available on records. In each iretaince the licensing agency controlling performance rights on the

The feature is copyriphted 1947 by the Office of Research, Inc., 3470 Broadway, Rew York 31, N. Y. No reference may be enade to any of this material except in trade papers; no other are in propertied; no realiso broadcast utilising this wiferrantiem may be sended. Infringement will be operacured.

And So to Siero again (R)	
Because of You IF) (R)	Broadcast Music 8 M
Bela Bimba (R)	Codes _BM
Bela Bimba (R)	APPAR
Blow, Blow Winds of the Sea (R)	Ligar AGUS
Blue Velvet (R)	
Cold Cold Heart (R)	Acuril - Rest - BMI
Deeg High! (R)	
Detail (R)	Hill & Range BMI
For All We Know (R)	Patri ASCAP
Getting to Know You (M) (R)	Williamen _ASCAP
Getting to Know You (M) (R)	ACAR
Ghost of a Chance, A (R)	
Got Ner Off My Hands (R)	
Here Comes the Battest Man in Town	Life—BMI
t Get Intes (B)	Hitl & Range BM1
I I am the Souther of Your Satisfa (8)	Johnstone-Montei-BMT
The Att the Man Unme (B)	Langl-ASCAP
In the Cost Cost Cost of the Funcion (F) (R)	"Burke-Awa Mannia words
tele All in the Cume (B)	Witness - ASCIO
hat a Manual Moon (D)	Party M BOLAP
Kins to Build a Dresm On, A (R)	
My Dream Cheistmas (R)	Life BM
Old Soft Shoe (R)	Shiping Betstem ACCAP
Palating the Clouds With Sunthine ERP	Samuel ASCAS
Shanghair (R).	Atomorpha BM1
(11's No) Six (R)	Lords_ASCAP
Under Red UNI	f iften Rail
Up Bill Down Milmod	Williamson ASCAP
WE HAVE ME IN COLUMN TO THE COLUMN THE COLUM	Robbins - ASCAP
Would be Walting for the Suprise The (III) De Sylva-	Brown & Henderson-ASCAF
Would Know IC 18)	
In this Carel, Cool Cool of the Evening (F) (R). In this All in the Carrer (R). Int a Moment More (R). Kits to Beild a Drism On, A (R). Big Dream Chestismas (R). On Soft Shoe (R). Palating the Close's With Southine (R). Shanphai (R). It's No) Sin (R). We first in a Shodow (R). We first in a Shodow (R). World (K Writing for the Suntier, The (R). De Syna. World (Switching for the Suntier, The (R). De Syna.	Surte Van Hersen - ASCAP Winnaré - ASCAP Paramoni - ASCAP Billier - ASCAP Billier - ASCAP Shapino Bergi - ASCAP Advance - ASCAP Advance - ASCAP Advance - ASCAP Leed: - ASCAP Life - Billi Leed: - ASCAP Life - Billi Billiamse - ASCAP Robins - ASCAP Billiamse - ASCAP Robins - ASCAP Choppil - ASCAP Choppil - ASCAP

· Songs With Most TV Performances (RH Tele-Log)

The Richard Rimber IRN Tele-Log is based on the monitoring of all programs severals by the ricks Brisaccasting Company, Celumbia Broadcasting System. Deleters and Raterial Broadcasting Carly network stations. In New York and Chicago. Pount states are derived in the following manner: by time a song a performed on a sustaining sleep, instrumentally, it restries a control of 5 painty a performed vestally on a sustaining sleep, instrumentally when their instrumentally on a commercial in receives 10 painty and, when does vestige and a commercial reservit port 20 minst.

(Week of October 11 to October 17)

	1. Because for You-BM1.	35
	2. In the Cool. Cool, of the Evening-Parameters.	90
		85
		75
	5. And So to Sleep Again—Paxton	60
		60
		An.
		40
		40
		40
	12. Shanghai — Advanced	40
	32, We Kiss In a Shadow—Williamson	
		35
		30
		20
	16 Care, Care, Bella, Bella-Samon.	20
	17. Bown Yorder Peer	20
	18. For All We Know-Feist	20
	19. Go., Go., Go., Famour.	20
	20 Hello, Young Learn-Williamson	20
	21. 1 Wish I War United	
	22. The Levelless Might of the Year-Roobins.	
٠	23. Old Soft Shap-Shapiro	
		20
	25. Hold Me. Hold Me. Marris	
		10
	AND THE WORLD IN THE LINE HE AND DESCRIPTION OF PERSONS	20


WEEKLY CHECK LIST OF BEST SELLERS FOR DEALERS, OPERATORS, JOCKEYS

(Based on actual sales figures for week ending October 19)

POPULAR

COLD, COLD HEART WHILE WE'RE YOUNG, TONY BENNETT

39449-4-39449

BECAUSE OF YOU I WON'T CRY ANYMORE TONY BENNETT

39362-4-39362

GAMBELLA HEY, GOOD LOOKIN

39570-4-39570

BLUE VELVET

39555-4-39555

JEALOUS EYES

39567-4-39567

I RAN ALL THE WAY HOME JUST, A MOMENT MORE SARAH VAUQHAN

39576-4-39576

DOWN YONDER WAY UP IN NORTH CAROLINA CHAMP BUTLER

39533-4-39533

POPPY, THE PUPPY COMING DOWN THE CHIMNEY

GINE AUTRY

39542-MJV 4-122 RUDOLPH, THE RED-NOSED REINDEER IF IT DOESN'T SHOW ON CHRISTMAS

GENE AUTRY 38610-3-38610-MJV 4-56

ONCE MEVED

TONI ARDEN 39577—4-39577

THE THREE LETTLE DWARFS THIRTY-TWO FEET-EIGHT LITTLE TANS GENE AUTRY 39543-MJV 4-121

FROSTY, THE SNOWMAN WHEN SANTA CLAUS GETS YOUR LETTER

GENE AUTHY 38907-3-38907-MJV4-75

MY LIFE'S DESIRE

39423-4-39423

LONGING FOR YOU MARY POSE SAMMY KAYE

39499-4-39499

THE BLONDE SAILOR SYMPHONY IN % TIME KEN GRIFFIN

39566-4-39566 MY TRULY, TRULY FAIR WHO KNOWS LOVE

GUY MITCHELL 39415-4-39415

REACHING FOR THE MOON CHAMP BUILER

39546-4-39546

COME ON A MY HOUSE ROSE OF THE MOUNTAIN ROSEMARY CLOONLY

39467-4-39467

CASTLE ROCK DEEP MIGHT

FRANK SINATRA HARRY JAMES 39527-4-39527

KING PORTER STOMP FAREWELL BLUES

BENNY GOODMAN 39564-4-39564 √ FOLK

ME AND MY BROKEN HEART LET OLD MOTHER NATURE HAVE HER WAY

20862-4-20862

ALWAYS LATE MOM AND DAD'S WALTZ LAFTY FRIZZELL

20837-4-20837

BLUE YOUEL NO. 6 TRAVELLIN' BLUES LEFTY PRIZZELL

20842-4-20842

MY BABY'S JUST LIKE MONEY I WANT TO BE WITH YOU ALWAYS LEFTY FRIZZELL

IF TEARDROPS WERE PENNIES MR. MOON CARL SMITH

20325-4-20825

MY ROUGH AND RODY WAYS LULLABY YOUEL

20843-4-20843

THERE'S HOTHING AS SWEET AS MY BARY LET'S LIVE A LITTLE CARL SMITH

20796-4-20796

IF YOU'VE GOT THE MONEY I'VE GOT THE I LOVE YOU A THOUSAND WAYS

LEFTY FRIZZELL 20739-4-20739

POOR LETTLE DARLIN' I'VE JUST GOT TO SEE YOU ONCE MORE

SHINE SHAVE, SHOWER LOOK WHAT THOUGHTS WILL DO LEFTY FRIZZELL

20772-4-20772

20866-4-20866

JCOMING UP

IF THAT DOESN'T DO IT BORIS DAY

39596-4-39596

THERE'S ALWAYS ROOM AT OUR HOUSE I' CAN'T HELP IT

GUY MITCHELL 39595-4-39595

ALWAYS, ALWAYS

PLECY PAITH 39556-4-39556

THERE SHE GOES

THE GLORY OF LOVE AND SO TO SLEEP AGAIN PAUL WESTON

39569-4-39569

MOM AND DAD'S WALTZ THAT'S WHAT I WANT FOR CHRISTMAS TONI HARPER

39571-4-39571

IT'S ALL IN THE GAME BE MINE TONIGHT SAMMY KAYL

39531-4-39531

A

Jo brings home a double-barrelled smash!

sings the lilting

BOATS"

The Norman Luboff Choir

and the lively

Love, Mystery and Adventure both with Paul Weston and his Orch.

78 rpm 39581 - 45 rpm 4-39581

6 - QD FOR MUSIC THAT SENDS 'EM-TO YOU!

mbin," "Masterworks," CD, (g) Reg. U. S. Par. Off. Merces Regist

THE BILLBOARD Music Popularity Charts

Best Selling Pop Singles

MUSIC

... Based an reports received October 17, 18 and 19

4 30 25. IN THE COOL, COOL OF THE EVENING MISSO CHISTOP COOL COOL OF THE EVENING MISSO CHISTOP COLORDO MISSO CHISTOP COLORDO MISSO CHISTOP COLORDO MISSO CHISTOP CONTROL OF THE MISSO CHISTOP CONTROL OF THE MISSO CHISTOPHER MISSO	D	oct in	Om	*
1	Weeks to date	Last	F This	•
14 2 2 COLD COLD HEART 1. Bennest CMTRISPAGE (45)-36469 - CMTRISPA				BECAUSE OF YOU L. Bennett I Won't Cry Anymore Coll78139362: (4534-39362)
22 3 3 GET IDEAS	14	2	2.	COLD. COLD HEART I. Bennett
1	72	3	1	
1		_	-	SIM F Howard
A				W/F A/8 1 Mercwy(/8/5/11; 145/5/11X45—8/81
1		•		Arizona Woon Vieteria 101—8MI
9	, 11	4	6.	WORLD IS WAITING FOR THE
TIME Cast to 6 or Withmat You	9	8	1.	DOWN YONDER Del Wood Mine All Mine Del Wood Temperate 23/175- (ASMS-275ASCAP
12 10	4	9	8.	TURN BACK THE HANDS OF TIME E. Fisher
12 10				I Cap't Go On Without You VI78120-4257; 145147-4257 ASCAP
12 10	4		9.	UNDECIDED Ames Renthags. Brown Sentinemal Journey
10 12 BECAUSE OF YOU	6		10.	ANO SO TO SEEEP AGAIN . P. Page Write Me One Sweet Letter . Mercung 78:5706; 145:5706X45—ASCAP
13 10 12 BECAUSE OF YOU	29	7	11.	La Donna & Munito
10 13 WHISPERING Paul Car(78)1548; (451F-3748_ASCAP 14 14 14 15 World 1s Walding for the Source Car(78)1548; (451F-3748_ASCAP 16 15 16 16 16 16 16 16	13	10	12.	BECAUSE OF YOU
7 16 15. I GET IDEAS A Mins to Build a Dramm On A Mins to Build a Mins on Capt 7311825; (4519-27720-8M1 Capt 7311877; (4599-27720-8M1 Capt 7311877; (4599-1777-ASCAP Lapt 7 10 OVUNO That's My Girl A 10 OVUNO That's My Girl A 10 OVUNO That's My Girl A 11 Rannett Capt 7311449; (4596-1777-ASCAP Capt 7311449; (4596-1448-ASCAP Capt 7311449; (4596-1448-ASCAP AND Capt 7314-39559; (4518-39559; (4518-39559) MEV. GOOD LOOKIN Cambella Capt 7313-9570-8M1 Capt 7314	11	10	13.	WHISPERING L. Paul World Is Wasting for the Sumine Can(78)1748: (83)5-1748-ASCAP
7 16 15. I GET IDEAS A Mins to Build a Dramm On A Mins to Build a Mins on Capt 7311825; (4519-27720-8M1 Capt 7311877; (4599-27720-8M1 Capt 7311877; (4599-1777-ASCAP Lapt 7 10 OVUNO That's My Girl A 10 OVUNO That's My Girl A 10 OVUNO That's My Girl A 11 Rannett Capt 7311449; (4596-1777-ASCAP Capt 7311449; (4596-1448-ASCAP Capt 7311449; (4596-1448-ASCAP AND Capt 7314-39559; (4518-39559; (4518-39559) MEV. GOOD LOOKIN Cambella Capt 7313-9570-8M1 Capt 7314	4	14	14.	SIN S. Churchill [Don't Beliew in Tomorow V/78/20-4280: (45M7-4280-4M1
2 23 17. DOWN YONDER J. (Finners') Capt/83/1825; (451F-3825 157 158	7	16	15.	
2 23 17. DOWN YONDER	1	-	16.	1031 ONE PHONE CHARGEE. FEBRUEL TOTAL
20	2	23	17.	
20	29	18	18.	TOO YOUNG Nat (Kinn) Fola That's My Girl Cap(781)449; (651F-144) ASCAP
2 20	3	20	19.	BLUE YELVET T Report Contraspension (45)4-29555; (45)4-29555; (45)4-29555; (45)4-395494-8841
17 13 22 COME ON-A MY HOUSE College	2	27	20.	Gambella Calt78139570: 44514-39578s
17 13 22 COME ON-A MY HOUSE R CHANNEY Role of the Marrial Coll 78139967; 14514-39467; (3303-39967-8811 Coll 78139967; 14514-39467; (3303-39967-8811 Coll 78139967; 14514-39467; (3303-39967-8811 Coll 78139967; 14514-35649 Coll 78139967; 14514-36649 Coll 78139967; 14515-3682, (4515-682245-4564) Coll 78139967; 14515-3682, (4515-682245-8811 Coll 7813997; 14515-3724; 14515-372445-45649 Coll 7813997; 14515-3724; 14515-372455-45649 Coll 7813997; 14515-372455-45649 Coll 7813997; 14515-372455-85649 Coll 7813997; 14519-372666-8811 Coll 7813997; 14519-372666-8811 Coll 7813997; 14519-372666-8811 Coll 7813997; 14519-3979; 1451997; 14519-3979;	5	19	21.	DOWN YONDER Way Up in North Carolina Cold 20130333 (4516.30533)
17 24 11 34	17	13	22.	COME ON-A MY HOUSE R. Channey
17 24 10 10 15 15 15 15 15 15	3	21	22	
30 25. IN INE COUL. COC. DOT OF THE PEYENING Bing Fronths.] Whyman Misso Cristofe Columbo Beccasization (AS)=27678 ASCAP Misso Cristofe Columbo Beccasization (AS)=27678 ASCAP BING Control Bin Clarks Desire Control 3943-39423 (AS)=27678 ASCAP BING Control 3943-39423 ASCAP BING Control Bind Clark Bind Control Bind Clark Bind Control Bind Con	Ť			All Over Aprile MGM(78)11035; 145M:-11035-ASCAP
THE EVENING			•	If You Time Mr Down V(78)20-4:74; (45)47-4116-ASCAP
13 22 27. DETOUR P. P. Pens What's Gensa Shoe Wi Pretty Little Merceny(7815482; (45)5682x45 - BNI Feet P. Pens Merceny(7815482; (45)5682x45 - BNI P. Pens Merceny(7815724; (45)5682x45 - BNI P. Pens Merceny(7815724; (45)5724x45 - ASCAP Merceny(7815	•	30	23.	THE EVENING Bing Crocky-1 Wyman Misso Cristofa Columba Bec(78)27678: (AS)9-27678 ASCAP
13 22 27. DETOUR P. Pene	. 17	30	26.	SHANGHAI D. David Weston D. David We
1 — 27. WHISPERING G. Jenkine Soap of the Bayon Decring 1915 1915 1915 1915 1915 1915 1915 191	13	22	27.	DETOUR P Page What's Great Shot My Pretty Little Mercuny(72)5682; (45)5682X45—8MI Feet
1 — 27. WHISPERING G. Jenking 5000 of the Bayon Dectal 27585; (4579-27585-45CAP 6 — 30. BECAUSE OF YOU G. Lomb-rdn-G. Dectal 27666-8MI 1 — 30. GAMBELIA F. Laine-J. Stathard Net. Good Lombir G. Gall 233970; (4559-27666-8MI	1	_	27.	OUT IN THE COLD AGAIN R. Haves
6 — 30. BECAUSE OF YOU	\$	_	27.	
1 — 30. GAMBELIA F. Laine-J. Statterd Nev. Good Look in Cal(78) 39570: 14514-39570:	6	_	30.	BECAUSE OF YOUG. Lombarda G. DeHaven
	1	-	30.	GAMBELIA F. Laine-J. Stattord Ney. Good Cophia* Col(78139570; 14514-39570;

• Best Selling Classical Titles

Last Week	Thi-		seven days, practically none of the 10 top selling disks in the country were moving in the shop.
2	L	Yerdi, a Travista Complete Operal, L. Albarese, G. Celanovsky, P. Desnit, J. Garris, R. Merrill, J. Morelaud, A. Berman, J. Peece, M. Stellman, NBC Symptony Ork. and Chorus; A. Tascanial, connector; Wilhousty, director	Imperial Raises
2	l.	Verdit a. Travista (Complete Operal, & Albanese, G. Cebanovsky, P. Dennis, J. Garris,	Disk Output to 4
3	3.	Leorcavallo: Papilacci, A. Luciene, R. Tucker, G. Valdenso, T. Haward, C. Hansut, Metropolitan Opera Assn. Oik, F. Cleve, conductor; Aider, director	HOLLYWOOD, Oct. 20.—Coast
-	3.	Bizett Carnen (Comointe Opria), L. Albanese, G. Crhanorsky, A. Be Palois, O. Hawkins, P. Lincker, R. Merzill, J. Payror, M., Rospero, R. Stonem, H. Thompson, New York Lyce Francaise Children's Chown, R. Shaw, conductor of R. Shaw Cherale RCA Victor Only F. Reserv. conductor	indie, Inperial Records, Increased its monthly disk output to four. Diskery topper Lou Chudd gave as reason for the hike the hypoed
3	3	Gershulet Porpy and Bess, E. Wilsters, C. Williams, T. Mattheus, A. Leop, W. Coleman Onk and Onesis	activity of the majors in the rhy- thm and blues field. "With the Majors." elaims
		Best Selling 45 R.P.M.	Chudd, "anything goes with a
1	1.	The Great Carusa, M. Lama, RCA Victor DrA, C. Caltinicos, conductor	distributor, especially with a name artist. In the r.&b market,
2	2.	Rimsky-Korskow; Scheherazide, Sala Francisca Symphony Dru, P. Monteix, com- dictor	a tune has to start territorily be- fore it can find favor with na-
4	3.	Rachmanimoff: Concerto for Plano and Ork, No. 2, A. Rubinstein, St. Louis Symphomy Ork	tional distributors, And there's little guarantee in this field, as
3	4.	Tcheilmosty: Notcracter Suite, E. O-mandy, conductor, Philadelphia OrbV645)WDM-3020	eompared to majors labels," Chudd claims his former releases
4	5	Teast of Hew Oricans, M. Lanza, RCA Victor Ock, C. Callinices, conductor	numbered about two a month.

DEALER DOINGS

News and Chatter

Sidney Horne, vice-president of Dynamic - Electronics, a chain of radio-TV-appliance-record shops, resigned his post and is going into business as an advertising and merchandising consultant. Dealer Bernard Simon was granted a building permit by the city of Buffalo to enlarge the main store of his five-store chain. Assets of Magulliant Conflage the main store of his five-store chain. Assets of Magulliant Conflage the main store of his five-store chain. Assets of Magulliant Conflage the main store of his five-store chain. Assets of Magulliant Conflage chain with the operator of the Justice Company. La Crosse, Wis. has been incorporated with James Terry named as president. J. S. Satta & Son. Cedar Fulls, la, has set a co-operative promotion with the operator of the Juke box on the lows State Teacher's College campus. Shop supplies free disks for the Juke box on the lows State Teacher's College campus. Shop supplies free disks for the Juke box and also to prize winners on the campus. According to Retail Record Sales. Deposit, N. Y. a note from the shop about Pee Wee King printed in this column resulted in the country artist sending the shop autographed photos for display. Louis E. Dean Record Shop, Hyannis, Mass. points out that a recent Billboard story about square dances and callers misspelled the name of caller Lawrence Loy. The Middle of Shop, Bethesda, Md., would like to see all record companies standardize on the numbering of albums in the three speeds so that prefic letters for 78, 33 and 45 would be the same on all labels. Asaron Appelbaum Bergenfield Music, Bergenfield, N. J., suggests that it would be to disk after it is played.

Trade Talk

Trade Talk

Tastry Friszell has been as hot as any country and Western artist we've ever sold. Let's hope Columbia and Victor stay on the ball. Jim Conkling must have performed! marches at Bridge-out. Bab Myers. Best Music, Oakland, Calif.... "I'm going to keep trying until some disk jockep trying until some disk jockep trying until some disk jockep some performed? The going to keep trying until some disk jockep some performed? The going to keep trying until some disk jockep some performed? Brass Boogie" and tries to revive Brass Boogie" and tries are not needed. Ninety-nine per cent of our sales are for 45 players. Ragged edges cause plenty of trouble. Also the labeit cars and the customer thinks he's getting a used record. Patrick Radio Supply, Laurel, Miss. "Rather like Capitol's built-in centers. An ordinary emery buard smooths the center in shape and three-speed player owners are beginning to be more 45 conscious when they don't have the extra bother and expense of using adaptors. "Coxden & Evans, Dover, Del.... "Victor and Columbia are losing a lot of sales by not releasing their recent collectors" litems on 78. After all, 78 is still the speed which rings the bell on the cash register most aften."—Jim O'Dwyer, The Music Box, Cincinnati, O., writes that buying labits have shown some radical and drastic changes in the past few months. At one period of seven days, practically none of the 10 top selling disks in the country were moving in the shop.

Imperial Raises Disk Output to 4

Best Selling Children's Records

Based on reports received October 17, 18 and 19

Records National are those receipts setting best in the station's retail record stores (dealers), according to Billiboard's weekly dealer survey. Records are illited according to greatest sales. POSITION
Weeks | Last | This
to date! Week Minist

3	- 3	I.	ALICE IN WONDERLAND (One Record)
			K. Braumont-E. Wynn
19	2	5	CINDEPELLA (Two Records) E. Woods & Others
			E. Woorls & Others
16	4	3.	
	2		M. Blanc-B. May
3	Z	4.	LONE MANGER, VOL 1 (He Becomes the Lone Ranger) (One Record)
13	5		G Treatle
_	3.	a.	G. Trendle
5	5	6	WENTEN HAWK (Res Barard)
	-	-	M S(anc Exo(78)CAS-3098: (45)CASE-3098
5	8	6.	HENERY HAWK (Dne Becord) B. Slanc TWEETY'S PUDDY TAT TWOUSLE (Two Records) (45)CASF-3098
			M. Blanc Can(78)08X-3102: (45)08XF-3102
54	T		BO20 ON THE FARM (Two Records) P', Calve B. May
_	-	_	P. Colvie-B. May
-8	map		BOZG AT THE CIPCUS (Two Records)
11	14	10	Alan Limingston-Vacce Pinto Colvin, Cap(78:88X-36; (45)C8XF-3030, (33)D8X-334
	14	10	LITTLE RED CABOOSE fone Record) Sparkie-R. Cartar & CBS Ork
28	_	10.	PETER AND THE WOLF (Two Becards)
			Sterling Holloway
No.	_	12	MOPALONG CASSIDY AND THE SQUARE DANCE MOLDUP (One Percent)
			B, Boyd
5	20	13.	FERDIMAND THE BULL 10ne Record?
			D. Wilson
#	14	13.	LONE RANGER, VOL. Ell (He Flads One Reid) 1000 Record)
m	_	13	G. Treadle Cap(78)K-31; 145)1-154 LITTLE TOOT (One Record)
	_	53.	Doe William The Starfighters Cap(78)DAS-80* (45)CASF-300): /93)NN-3065

Best Selling Pop Albums

		· ·
Last Week	Week	Best Selling 33 1/3 R.P.M.
3	1.	SHOW BOAT
-		Driginal Cast-K. Gravion-A. Gardner-H. Keel MGM(78)MG9I-84; (3976-599
5	5.	MARIO LANZA SINGS SELECTIONS FROM "THE GREAT CARUSO" M. Lanza-RCA Victor Orb
9	3	ON WOONLIGHT BAY
		D. Day-J Swith-P. Weston
4	4.	NEW SOUND, VOL. 31
		L. Paul-Mr. Ford
5	5.	RICH YOUNG AND PRETTY
		J. Powell-D. Davrjeyr-F. Lamas
5	8.	MING AND I
		Driginal Cast
7	6.	VOICE OF THE XTABAY
		Yma Simac
10	B	NEW SOUND, YOL 1
		Les Paul
-	9.	AN AMERICAN IN PARIS
		G. Kelly-G. Gortary-J. Green
8	10.	SOUTH PACIFIC
		Mary Martin-Erio Pirea
9		CARNEGIE HALL JAZZ CONCERT, VOL. 1 and 11

		Best Selling to K.P.M.
1	L	SHOW BOAT (Four Records) Orbainal Cast-M. Grammon-A. Cardner-H. Keel MGM (78)MGM-R4; (45)M-84
2	2.	MARIO LANZA SINGS SELECTIONS FOOM "THE GREAT CARDSO" (Four Records) M. Lanza-PEA Victor Ork
3	3.	ON MOORIGHT BAY (Four Records) 9. Day-J. Smith-P. Weston
5		NEW SQUIRD, VOL. II IThree Records) L. Paul-M: Fond
4	5.	RICH, YOU'VE AND PRETTY (Four Records) J. Pewerll-D. Danieus-F. Lames
2	6.	NEW SOUND, VOL 1 (Three Records) L. Paul
6	7.	VOICE OF THE NTABAY (Four Records) Vina Summer
9	8.	AMERICA'S FAVORITE NAMCHES (Four Records) Cities Service Band of America
6	9.	GLE'NN MILLER (Four Brooms) Gleen Miller V17839-148; (451WP-148
-	16.	AH AMERICAN IN PARIS (Four Record) G. Ketly-G. Guetary-J. Green

• Classical Reviews

90-100 TOPS 80-89 EXCELLENT 70-79 GOOD 40-69 SATISFACTORY

USACHED—TRISTAN UND ISOLDE.
LIEBESNACHT—Kinter Flagstad-Set
Sannbien-Gentance Shatched-The Philitaharmonia Ori-Ratin Bown Gand. ISOLDES
MARRATIVE AND CURSE—Kinter FlagstadFitzache Honges-The Philitaharmonia Ori-Listy
Doctovers, Cond. (1-12**)
Victor (33) Wh-1353.
The her political past may be erry much in surrice as be negative to the control of the recording political past may be erry much in surrice as be negative to the control of the recording political past may be erry much in surrice as be negative to the control of the recording political past may be erry much in surrice as be negative to the control of the recording political past may be erry much in surrice as be negative to the control of the control of the recording political past may be erry much in surrice as be negative to the control of the control of the control of the recording political past may be erry much in surrice as the control of t

Wagnerian disking.

SCHUMRANN PIANO CONCERTO IN A NINGRO PO 15-6-8001 Schmid-damberg Symphory D-4 Joseph Keilbertis, Crop Despite the pressure of served to name major that there, incrives messare archives the pressure of served to name major that there is the pressure of served to name major that there is the pressure of served to name major that there is the pressure of served to name major that the pressure of served to name major that the serve the pressure of served to name major that the served served concerts, described extremed as there is not served to name major that the served served to name major that the served served to name major the served served to name major the served served to name major that the served served to name major the served s

(Continued on page 104) appyright

Н

E

G


THE GREATEST • • • THE GREATEST • • • THE GREATEST •

TONY MARI

RCA VICTOR 20-4343 (78 rpm) -47-4343 (45 rpm)

THE GREATEST • • • THE GREATEST • • • THE GREATEST • • •

This week's

New Releases

Briesse 31-43
Ships Coast to Coast, Week of October 28

POPULAR

DEBNIS DAY with Henri Rene's Orchestra Christmas in Rillarney The Corn Keeps A' Growin'

THE FORTAME SISTERS AND HOWDY DOODY with Morman Leyden's Orchestra
A Morey Doody Christman
The Fearers Bong
THE THREE SUMS

Onch Minttetor 20-4323—(47-4323)*

TORY MARTIN with Henri Rene's Orchastra

Pennima (A. All Dwar Bus the Memories 1984-163—(47-1242)*
PERT COMO with Mitchell Ayres' Ordestra
Herris to My land (1984-1985)*
Herris Were Kinner 28-4346—(47-12434)*
DIMAN SHORE AND TONY MARTIN with Henri

Rene's Orthestra
If You Catch a Little Cold
20-6868—(47-43463)* PRANKIE CAPLE and his Orchestra

For th We Know Just a Moment Bfore 20-4130-(47-4550)

HAMK SHOW and his Rainbow Ranch Boys
Master Mahla' Mama From Memohis
The Highost Bidder
20-5366--[47-5866]*

COUNTRY-WESTERN

SACRED

SONS OF THE PTONEERS Rosurrectus The Lord's Prayer

RHYTHM-BLUES

JOHN GREER and the Rhythm Rockers Woman is a Pive Letter Word
Got You On My Mind 20-4348-(47-4348)HORNMY HARTMAN with Choir and Orchestra conducted by Norman Layden

POP-SPECIALTY

PEREZ PRADO and his Orchestra in a Elittle Spanish Town-Mambo C'on 81 Son-Mambo 20-4319--(47-4318)* THE HONKY-TONKS

Herse Step Single Lies
You Better Step Tillia Lies
About Me 20-4341---(47-4541)*

CHILDREN'S

THE FONTANE SISTERS AND HOWDY DOODY with Morman Leyden's Orchestra A Hundy Dondy Christman The Popcorn Song 45-5224—422-02941*

RED SEAL SPECIAL

JASCHA HEIFETZ with RCA Victor Symphony Orchestra conducted by William Steinberg Introduction and Bonda Capricelosa Op. 28 (Part 1) 10-3423 Entroduction and Ronde Capricelosa Op. 28 (Cent.)

145 rpm cat, nos-1933 1/3 rpm cat, nos-


indicates records which according to actual sales, are recognized hits. The trade is keep ample stock of these records on hand, or to reorder promptly when current stocks begin to approach the

3 | Get Ideas

Slow Poke

Loveliest Night of the Year 10-3300-(49-3300)*

Turn Back the Hands of Time Eddie Fisher with Hugo Winterhalter's Orch. ... 20-4257--(47-4257)*

(It's No) Sin 20 4280-(47-4280)

Heart Strings/Somebody's Been Beatin' My Time .20-4273-(47-4273)* Rollin' Stone/With All My Heart and Soul

...20-4269-(47-4269)* Meanderin'/They Call the Wind Maria

20-4271-(47-4271)* I Wanna Play House With You/Something Old, Something New

Sweet Violets The Old Soft Shoe 6

Cold, Cold Heart

Down Yonder/Take Her to Jamaica

....20-4267-(47-4267) Over a Bottle of Wine

...........20-4220--(47-4220) I Pagliacci: Act II-Vesti La Giubba

Coming Up ...

OUT IN THE COLD AGAIN Mindy Carson20-4258---(47-42591* The Disk Jockeys Pick, October 20th,

.... 10-3268--[49-3228]* have enjoyed better than average initial consumer acceptance

and stand an excellent chance of enter-ing the top selling hit category. The trade is advised to watch these records carefully in order to maintain slock consistent with demand.

BELA BIMBA

Patrice Munsel20-4288 (47-4255)* The Retailers Pick, October 20th, Bills-board

TIPS

DOMINO

Billboard.

BEYOND THE BLUE HORIZON
I NEVER WAS LOVED BY ANYONE ELSE
Hugo Winterhalter and His Orchestra 20-4288—(47-4288)*


"SEVEN (OME ELEVEN" (The Pay-off)

By the time all of our distribu-tors will have formulated plans on the next pop record drive. They will have set their pro-motion guns to aim al concen-trating attention of your cus-tomers to these records by as many means as is possible.

The following list of records is the most potential crop of "Big New Hits" that have come up in a long time. All of them have the basic ingredients of big money makers: the srites; the good funes; good ideas, and further, good initial public ac-ceptance. They are—

#20-4343 DOMINO -47-4343 IT'S ALL OVER BUT THE MEMORY

-Some Martin

#20-4259 TURN BACK THE HANDS OF

47-4259 I CAN'T GO ON WITHOUT YOU

121-0489 SLOW POKE 48-0489 WHISPER WALTE

-Pee Was King #20-4269 WITH ALL MY HEART AND

47-4269 ROLLIN' STONE

#20-4273 SOMEBOOY'S BEEN BEATRY MY TIME 47-4273 HEART STRINGS

-Eddy Arnold

#20-4318 CARINO MIO 47-4318 I TALK TO THE TREES

#20-4285 MEYER 47-4285 CALIFORNIA MOON

-Danali Ben #20-4288 1 NEVER WAS LOVED BY ANYONE ELSE

47-4288 BEYOND THE BLUE HORIZON —Hugo Winterholter

#20-4271 MEANDERIN' 47-4271 THEY CALL THE WIND MARIA -Vaughn Montoe

#20-4342 RUGGED BUT RIGHT 47-4342 WHERE THE BLUES WERE BORN IN NEW ORLEANS


#20-4317 THE LIE-DELIE SONG 47-4317 OH HOW I NEED YOU, JOE

-Dinah Shore

The stars who make the hits

are on

ecords @ 🛝 RCA VICTOR DIVISION RADIO CORPORATION OF AMERICA, CAMBEN, NEW JERSEY


"I CAN'T HELP IT" (If I'm Still in Love With You)

Decca 27836 (78 rpm)

America's Fastest Selling Records 9-27836 (45 rpm) E C

coupled with

THE BILLBOARD MUSIC Popularity Charts

• Best Selling Pops Ly Territories

Based on reports from key dealers in each of these cities, secured via Western Union messanger servica.

Each week, The Billiboard in in-operation with Western Union, secares last minute sales reports from too dealers in the partials leveled report markets. Altho the number of stores special in eight search does not measuring countitude a celentific survey comps, there are enough resports to make any pos-sibility of the over-all local picture being unduly bifurenced by the report of a simple store.

NEW YORK

- 1. BECAUSE OF YOU
- 1: Bernett-Columbia 2: DDLB, DDLD HEART T. Bennett-Columbia 3: I GET IDEAS
- S GET 102.5

 T. Martim-Victor

 \$ 5N

 From Acro-A Alberts-Victoria

 5 WORLD IS WATTIME FOR THE SUNRISE

 L. Peak A. M. Forth-Coulded

 6. WATSPERING

 1. Pain-County

- 7.1 WON'T CRY ANYMORE
 T. Paul—Capitol
 T. 1 WON'T CRY ANYMORE
 T. Penertt—Calumbia
 S. COME ON-A MY HOUSE
 R. CLORTY—Calumbia
 9. SOLITAIRE
 T. BEART
- T. Benertt-Columbia
 10 LA VIRGEN DE LA MACARENA
 II. Mender-Coast

CHICAGO

- 1. SIN E. Howard-Mercury
 2. BECAUSE OF YOU

- B. DECHUZE DF 3/0U
 T. BENNETH—COUNT
 3. COLD, COLD HEART
 T. BENNETH—COLUM
 4. I GET IDEAS
 T. Martin—Victor
 5. DOWN YDNDER
 D. WOOST—TAPPART

- D. WORD—Tonessee

 5. WRDCCIDE

 Ames Brothers: L. Brown—Coral

 7. Does Ind.

 R. ALWAYS ALWAYS

 P. Falth—Calestoka

BOSTON

- Four Aces-A Alberts-Victoria 2. COLD, COLD WEART

- 2. COLD, COLD MEART
 T, Bremart—Calambia
 3. BECAUSE OF YOU
 T, Bremart—Calambia
 4. TURN BACK THE HANDS OF TIME
 E, Fisher—Vector
 S, WORLD IS WAITING FOR THE SUNRISE
 L, Paol a Mr Ford—Capital
 7. AND SO TO SLEEP AGAIN
 P, Pogen—Beccury
 B, DOWN YOUDER
 L, Capital
 L, Capit

- 4. 1 GET IDEAS
- T. Martin-Victor

 10. LOVELIEST NIGHT OF THE YEAR

 M. LAWA-Victor

PHILADELPHIA

- 1. BECAUSE OF YOU

 T. Bernett—Columbia
 2. COLD, COLD HEART
 Bernett—Columbia
- 3. SIN
- Four Aces-A. Atherty-Victoria ...
- S. OUT IN THE COLD AGAIN
 R. Mayes-Mercury
- 1. Martin—Victor

 7. World DE Walting FOR THE SUMRISE
 1. Paul A. M. Ford—Capital

 B. WDDCCIDED

 Area Bruss
- B. UNDECIDED
 Anns Brothers-L. Broom—Coral
 Q. 1 RAY ALL THE WAY HOME
 B. Greco—Coral
 10. WHISPERING
 L. Paul—Capital

- ST. LOUIS

 TURN BACK THE HAMDS OF TIME

 FISHER—Victor

 UNDICIDIT

 STORY—VICTOR

 STORY—VICTOR

 BECAUSE OF YOU

 Thereset—Culturbu

 D. WOOD—Tenersee

- 5. DOWN YORDER

 D. Wood—Trendssee

 6. MEY, CODD LODKIN

 J. SIARCH-F Laine—Columbia

 7. COLD, COLD MEART

 T. Bernett—Columbia

 8. WORLD IS WAITING FOR THE SURRISE

 L. Paul 6. M. Ford—Capital
- 9. ALABAMA JUBILEE

LOS ANGELES

- 1. COLD, COLD HEART T. Berreit-Columbia
- T. Bernett—Columb 2. 1 GET IDEAS T. Martin— Victor 3. SIN E. Howard—Mercury 4. BECAUSE OF YOU

- 5. BECAUSE OF YOU
 T. Bennett—Columbia
 6. WHISPERING
- WHISPERING
 Poul—Capitot
 WORLD IS WAITING FOR THE SUNRISE
 L. Poul & M. Fard—Expired
 COME ON A MY HOUSE

- R. Cleanry—Columbia
 9. DADOV
 S. Henten J. Christy—Capital 10. SIN S. Dwrchill—Victor

DALLAS-FORT WORTH

- 1. SIN

 E. Haudrd-Marciny
 2. COLO, COLO MEART

 T. Brenett-Columbia
 3. SIR
 Bour Monel A North-Vitaria
 4. DOWN VONDER
 9. WWO-Terresses
 5. I GET IDEAS
 4. LA PREVIOUS-DEAS
 6. UNDECIDED
 6. UNDECIDED
 6. UNDECIDED
 6. PROVIDER
 6.

- 6. UNDECIDED

 Arman Brothers-L. Brown—Const
 7. SAN ANTONIO ROSE
 J. M. 22001—Det

WASHINGTON, D. C.

- 1. BECAUSE OF YOU T Bennett-Columbia
 2. SIN
- E. Howard Mercury

 3. 1 GET IDEAS

- 3. 1 GET IDEAS
 T Maritam-Victor
 4. AND SO TO SIEEP AGAIN
 P PRO-HIEROLOF
 5. WAITING FOR THE SUNRISE
 P. Page 4 M. Ford-Cognith
 6. TURN BACK THE HANDS OF TIME
 P. Page 4 M. Ford-Cognity
 7. COLD, OULD MEART

- T. Bennett—Columbia

 B. DOWN YONDER

 J. (Fingers) Core—Cochol

NEW ORLEANS

- 1. BECAUSE: OF YOU
 T. Bennett—Columbia
 2. SIN
 S. Churchill—Victor
 3. 1 GET IDEAS

- T. Martin—Victor
 4. COLD, COLD HEART
 T. Bronnti—Columbia
 S. IT'S ALL IN THE GAME
 T. Edwards—Mose

- e. BLUE VELVET
 T. Generate—Columbia
 7. WORLD IS WAITING FOR THE SUNRISE
 L. Paul & M. Ford—Capitol

PITTSBURGH

- Four Aces-A. Afterts-Victoria 2. COLD, COLD HEART
- T. Bennett-Celumbia 3. BECAUSE OF YOU
- T. Berriett-Columbia
 4. TURN BACK THE HANDS OF TIME
- S. IT'S ALL IN THE GAME
- 6. BLUE VELVET
 T. Bonnett-Columbia

- ATLANTA
- T. Bennett—Color 2. COLO, COLD HEART T. Bennett, Celum
- 3. SIN
 3. Churchill—Victor
 4. 1 GET IDEAS
 3. Mart nooV ctor
- 5. 3 GET IDEAS L. Armstron

DENVER


- 1. 1 GET IDEAS
- 7. SIN
 E. Honord—Mercury
 S. DOWN YONDER
- J. (Fingers) Carr—Capitol
 4. COLD, COLD HEART

Seneth—Columbia World IS WAITING FOR THE SUNRISE L. Paul & M. Ford—Capitol

- T. COLD. COLD NEART
 T. Bennett—Calumbia
 2. UNDECIDED
 Ames Brothers.L. Brown—Coral
 3. BECAUSE OF YOU
- 4. 1 GET IDEAS
- 4. Larestrong—Decca
 5. WHISPERING
 L. Paul—Capitol
 6. SIN
 From Acce. A. Alberty—Victor.
 7. AND 50 TO SLEEP AGAIN
 P. Page—Mercury

DETROIT

- 1. COLD, COLD HEART T. Bennett Columbia 2. BECAUSE OF YOU
- T. Bennett-Columbia
 3. TURN BACK THE HANDS OF TIME
 E. Fisher-Victor
- E. Fisher—Victor
 4. \$1%
 E. Howard—Mercury
 5. 51%
 S. Churchill—Victor
 6. UNIDECIDED
- Arrey Brothers-L. Brown-Coral 7. I GET 10EAS
- B. AND SO TO SLEEP AGAIN P. Page-Mercury
 9. LOVELIEST NIGHT OF THE YEAR
- 10. DVER A BOTTLE OF WINE T. Wartin-Victor
 - Materiale pro etto da copyright


A New Star Shoots to the Top!

y edwards

IT'S ALL IN THE GAME ALL OVER AGAIN

And Now Tommy's Latest-

Radio-TV-Now M-G-M's New Star!

ROBERT Q. LEWIS

HONEY

VANILLA OR CHOC'LATE OR CHERR

WHERE'S-A YOUR HOUSE THERE SHE GOES


BILLY ECKSTINE

and his Orchestra

BILL FARRELL

BILLY WILLIAMS QUARTET

ART MOONEY and his Orchestra TOMMY TUCKER and his Orchestra ART LUND

TEX BENEKE and his Orchestra

HANK WILLIAMS

OUT IN THE COLD AGAIN I WANT ANOTHER CHANCE WITH

PAINT YOURSELF A RAINDOW BLUE VELVET BE MINE TONIGHT

It's No. SIN

DADDY THE TINKLE SDNG LITTLE BOY I'M FROM TEXAS HANGIN' AROUND WITH YOU JUST CALL ME TEX

UNFORGETTABLE
ONE OF THESE DAYS ONE OF
YOUR OREAMS IS BOUND
TO COME TRUE

LONESOME WHISTLE

78 RPM — MGM 11062 45 RPM — MGM K11062

78 RPM — MGM 11072 45 RPM — MGM K11072

78 RPM — MGM 11075 45 RPM — MGM K11075 78 RPM --- MGM 11060 45 RPM --- MGM K11060

78 RPM — MGM 11054 45 RPM — MGM K11054

M-G-M RECORDS 701 SEVENTH AVE., NEW YORK 19, N.

THE BILLBOARD MUSIC Popularity Charts

Most Played Juke Box Records

. Based on reports received October 17, 18 and 19

3. WORLD IS WAITING FOR THE SUNRISE L. Paul-M. Ford Cap(78)1748; 145)F-1748—ASCAP 6. DOWN YONDER Del Wood ... Tramessec(78)775; (45)45-775-ASCAP Cap(785)746; (451F-1246—ASCAP
(6.-Jenkins, Decca 27585; F. Frobs, Decca 2700; Bernie Leighton, Merio Roll 5004) (3.23-39570-84) (7. Erna-Helen O'Connell, Cap 1809; M. Williams, MGM 11800) 23 13 16. LOVELIEST NIGHT OF THE YEAR M. Lanza ... V(78)10-3300; (45)49-3300 - ASCAP

15 26 26. I WON'T CRY ANYMORET. Bennett Col(78)39362; (45)4-39362

1 - 29. JUST ONE MORE CHANCE ... L. Paul M. Ford ... Voget Politics; (45)F-1625 copyright

(D. Dren-C. Parman Ork, Mer 5673; Jane Jurzy, Dec 27608; Jonette Onin, (cl 39468; 1. Baker-E. Light Erigade, Remington R-25002)


HITS B-1-6 ...

with her first NEW Release

"I Like It"

King 15129

and

"If I Can Love You in the Morning"

Orch. under direction of VIC MIZZY

King 15128

Exclusively


RECORDS, INC.

1540 BREWSTER AVENUE, CINCINNATI 7, OHIO MUSIC

THE BILLBOARD Music Popularity Charts

Most Played Juke Box Folk (Country & Western) Records

Countr	y amb	Wester	m records.
Weeks		This ideas	
12	1	1.	ALWAYS LATELefty Frizzell
5	4	2.	SLOW POKE Pee Wee King
9	5	3.	MCM AND DAO'S WALTZ Cel(78120637; (45)4-20837; (33)3-20837 —BMI
18	3	4.	I WART TO PLAY HOUSE WITH YOU
15	2	5.	NEY, GOOD LOOKIN' Hank Williams
5	7	5.	DOWN YONDER
1	-	5.	SOMEBODY'S BEEN BEATING MY TIME
2	7	B.	CRAZY HEART Hank Williams MGM(78373054; (45)K-11094—ASCAP
1	-	9.	TRAVELIN' BLUESLefty Frizzell
25	6	10.	WANT TO BE WITH YOU ALWAYS Lefty Frizzell Col(78)20799; (45)4-20799; 8-45
20	10	10.	LET'S LIVE A LITTLECarl Smith
9	_	10.	MR. MOON
			Coming Up
			THEN MATTINE HAVE BEG WAY & C. 3h

1.	LET OLD MOTHER NATURE HAVE HER	WAYC. Smith
		Ce(178)20862; (45)4-20862;
		(33)3 208a2 -8M


FOLK TALENT AND TUNES

By JOHNNY SIPPEL

Disk Jockey Doings

Disk Jockey Doings
George E. Webb, WGTC. Greenville, N. C., who replaced Bill Burwell, is meaning over lack of free releases, except from King and 4 Star. Famous Lashua, WEEC. Duluth, Minn, has purchased a 100-aere farm at Grand Lake Minn, where he is raising sheep. Uncle Martin Wales. WWPB, Miami, has returned from his vacation and is starting a TV show Saturdays over WTVS, Miami, with a live band.

Larry Carothers. KMOX, St. Louis, reports that Brother Bob Hassings' Acorns Park near St. Louis took a beating its last four weeks, even with names like Cowboy Copse, Hank (Sugarfoot) Gar. Hank (Sugarfoot) Beven the Coral star and the Lucky Penny Trio, who worked together in Cheinnal several wars and tease" by Milwaukee night phone operators, who were polled on the all-night dj. shows that come into the office. Carothers was been putting on shows with Bott Field, Ill.
Cactus Jack Strone is doing shows with Goorge McCoy and his Square-D Boys. a unit from Donalson All Box. Over WESC. Greenville Box over West. Hank (Sugarfoot) and the plant of the worth.

C&W Records to Wotch.

C&W Records to Watch

In the episton of The Billboard's music staff the following records have the best aries and performances potential among the country and Western records received this

Davis is currently at WSM. Nashville. Use Dudley Hackworth. KTFS. Texarkann. Tex.
reports that Eddy Arnold's data
big hit. Doffie Checchi. the
veteran record librarian at WMEX.
Boston, wants pix of the stars for
her station record library woll.
She just skedded a big Autry
show on the Columbia artist's rerecent birthday. Lee Stewart.
WHAT, Philadelphia, has added
a pop show on WDAS and also a
one-hour daily hb, show.
Al Morris, the new all night lockey
at WWVA, Wheeling. W. Va. reports that Cowboy Phil and the
Golden West Girls are working a
TV show over WDTV. Pittsburgh
in addition to their Wheeling
stints.

Clarence Kneeland, the Jewitt
City Conneciment thinks Eweitt

• Best Selling Retail Folk (Country & Western) Records

... Bosed on reports received October 17, 18 and 19

Į.			
Weeks to dat	POStTI Lant uriWeel	This	No.
12	1	1.	ALWAYS LATE Lefty Frizzell Moon and Dad's Water Co!(78)20837; (45)4-20837; (33)3-20837—8M1
9	2	2.	MUM AND DAD'S WALLZ Lefty Frizzell Always Late Co:(78)20837; (45)4-20837;
15	3	3.	HEA COUD LUDKING Hant Milliams .
30	4	4.	Ny Heart World Know MGM(78)1000; (45)K-11000-8MI COLD, COD HEART Hank Williams Dew John I WANT TO PLAY HOUSE WITH
18	4	5.	WANT TO PLAY HOUSE WITH YOU
4	10	6.	SLOW POKE Pee Wee King Winger Wattz V7822 0489 145:48-0489—ASCAP WANT TO BE WITH YOU
26	6	7.	ALWAYS Just Like Mosey Celt78/20799; (45)4-20799.
3	8	8.	TRAVELIN BLUES
-1	_	8.	HFART STRINGS E. Arnold
. 6	7	10.	UNWANTED SIGN UPON YOUR HEART
			Coming Up
			WHISTLE
2.	CRAZ	Y HEAI	RT Hank Williams
3.	SOME	BODY"	S BEEN BEATING MY TIME

Country & Western Records Most Played by Folk Disk Jockeys

. . . Based on reports received October 17, 18 and 19

POSITION

13	1	1.	ALWAYS LATE	Lefty Frizzell
11	2	2.	MOM AND DAD'S WALTZ	
16	2	3.	HEY, GOOD LOOKIN'	
7	4	4.	SLOW POKE	Pee Wee King
19	6	5.	1 WANT TO PLAY HOUSE WITH YOU	E. Arnoid
1	_	6.	CRAZY NEART	Hank Williams
12	5	7.	MR. MODN	Carl Smith
6	8	7.	DOWN YONDER	
1	-	9.	LET OLD MOTHER NATURE HAVE HER WAY	Carl Smith Col(78)20862; (45)4-20862; (33)3-208628 801
1	-	9.	TRAVELIN' BLUES	


THE BILLBOARD Music Popularity Charts

Country & Western (Folk) Record Reviews

ARTIST TUNES	
LABEL AND NO. COMMENT	
LEFTY FRIZZELL	
My Old Pal COLUMBIA 20843—Another Radgers fiths coupled with Emberli's with the tyrics ands up to a solid piece of was. This one should a handlin.	SEPTE
Brakeman's Blues Shair from Frizzeli's "Jimrale Rosgord" album proces that the Shairtenverifor was a master at turning out country blocs. Pricz Chariling, as usual, is fout-calle.	
CHUCK MURPHY	
Lay Something On the Bar I Besides Your Elbours's CORAL 60598—Here's a real remains, driving tavers nevelty in could score easily enough in any disk market if lit's seld on a pla emilorisation basis. Coald be a "sleeper."	82858082 which need
waitin' for My Baby Mushy ree's off a catchy, old limp tavers ditty shich could dra play here and there.	73737075
GEORGE MORGAN	
I Wish I May, I Wish I Might COLUMBIA 20012—Moreon along with sincere projection on poet the ballad, based on the old mappet maxim	77787777
Broken Candy Huart A 920d Blurkry weeper is sereld up with feeling by Muruan	75767475
LITTLE JIMMY DICKENS	
Peop Little Daelin* CDLUMBEA 20865—Dickers hands bis usual bright chant to a liter done of the Style of a hor-down. Male uscal group and s on	77787671 tute nois
of siter fictions and to the interest. E've just Got to See You Once More Little Jimmy is less effective on a wager, the there's no mistaling staffeet charming.	71727071
JEANNE McMANUS (Bob Simmers Ork)	
Birds "n" Butterflies CREAC CRS-LIME—Miss McNamus provide a big league style on as crient, fellow reverty ballag, with fem harmony, perhaps her muni-	i, ost
the refrain. Unfortunately, this was a cheap date-only guitar for companiment, and the lack of background is felt.	- AC-
Why Doglitcha Love Me Anymore? Talented thrush offers an excelest demonstration of a good light no halled. Again, lack of production holds this side back	68686868
LULU BELLE & SCOTTY	
Saturday Nite Walts: MERU IT 632—The observe pair's chanting on 64 ekay new a belled is examt. A booky plano bit adds cetor.	71727071 m tr
All Nite Long Steen performance by the team detrects from a cuta piece of material	67696567
ROY KING	,
Heartsick and Blue MERCUIP 3357—Xing gets to use his youtel on an skay wenner, fails, however, to get much fooling into it.	67696568
Rambian* Reutine country blues gets a standard rose-down from K-my	64666364
SLIM WILLIAMS	
Half Way to Reaven CORAL 64111—Warbler delivers a medietre performance of a country ballact	656565
That's All You Corts Do Williams sets see and serve into this intriguing assetty, with the development fyrics at 1 a unity nellody.	MSNSNSNS
DICK POULTON-DICK DIXON (The Eagles-Flash Geine	e) -
You're Conna Be Sorry CITATION 1132—Good yrade nove ty builted gets a rough teren rh restition from a quiterry-wolled, nasel worklor and inept small co	60606060
You're Still Captain of My Heart (Bad White-Gilbert Sisteral	60606060
Warbler and gas due wall thru A littly waltz throbber. Like	flip.

FOLK TALENT AND TUNES


repopts that Bill Saunders, WOKO, Albuny, N. Y., conducted a listeners' poll to see if the folks wanted to hear the standard dusks or new numbers. Listeners voted by a ratio of 8 to 1 that they favored hearing the standard country his over new ditties. Wonder what other jockeys have to report on this situation?

Tommy Duncan (Intro and Capitol) is doing an early-morning disk shot over KTRB, Modesto, Calif. Buddy Hobbs (MGM) is also working an afternoon seg on the station. Chester (String Bean) Smith is doing the live shows with his San Josquin Valley Boyt.

Peanut Faircloth, who has been at WNEX. Macon, the past five years, where he did both d.j. and live stints, has moved to WRDW. Augusta, Ga. He reports that the Mercer Brothers, who have just had their first release on Columnary. The DICKENS SISTERS singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing File

The DICKENS SISTERS

Singing

(Continued on page 110)


THE BILLBOARD Music Popularity Charts

Rhythm & Blues Record Releases

Breakin' for a HIT!!!

JOHN GREER

RCA VICTOR RECORDS

Becqie Woopie on a Salavatry Night—Stee Ciliston (Shaere) V (45) 47-4294 (1) You Love Me—The Revisi Derawn of) Otto Social Salavatry Night—Stee Ciliston (Shaere) V (45) 47-4294 (1) Was Love Me—The Revisi Derawn of) Otto Social Salavatry Night—Stee Ciliston (Shaere) Derawn of Otto Social Salavatry Night—Stee Derawn Salavatry Night—Stee Derawn Salavatry Night—Stee Derawn Salavatry Night—Stee Ciliston—Stee C

20-4293

Your idea . . . Your market . .

Your Product-

RCA's facilities . .

experience . . . dependability . . . A complete service

In the manufacture of every type (and speed) of record

HOLLYWOOD

Dept. 26-A 1016 N. Sycamore Ave Hillside 5171

... RECORDING ... PROCESSING

... PRESSING ... SHIPPING & HANDLING

RADIO CORFORATION OF AMERICA RCA VICTOR DIVISION

CHICAGO
Dept. 25-A
445 N Late
Share Dr.
Williehall 4-3215

RHYTHM AND **BLUES NOTES**

By HAL WERMAN

BLUES NOTES

By HAL WEBMAN

The George Shearing Quintet, currently on an extended concert tour in support of Billy Eckstine, how is booked well into the spring. Shearing will set off on a series of location dates late in December, after he takes a couple of weeks vacation following the completion of the concert trick. He opens in Philadelphia's Rondezvous on December 27 for Christmas and New Year's Day, he'll then return to New York for a scries of MGM recording sessions. On January 7 thru 12. Shearing will play the Colonial Inn, Toronto; January 15-20. Lindsey's, Cleveland; January 15-20. Lindsey, Clevela

R&B Records to Watch

In the opinion of The Billboard's music staff the Billboard's music staff the Billboard's music staff the Billboard's music sales and performance bederfulla monol between the Perinn and bloops received received this week.

NEW MOUND OF LOYIN'

Shoop B1

Shoop B1

Count Basie is working his first engagement in years at the Savoy Baltroom in New York's Harlem this week. The engagement marks the Gotham debut of his new big band. From New York, Basie will head for Detroit's Paradise Theater and from there will move into the Midwestern one-night theater route beginning November 2 On November 16, Basie will play a concert in Buffalo, with Mary Lou Williams serving as an added attraction. The Three Flames will open at the Bon Soir nitery in New York's Greenwich Village on October 30 for a two-week engagement and options.

Occar Peterson will head to the West Coast with his trio toward the end of January. At the moment Peterson is on the road with the "Jazz At the Philharmonic" package. Following that tour, he will form the trio and has been set in the East and Midwest for the month of December and part of January. Warbler Horace Bailey, newly inked to a Coral accords' contract and with his first coupling due any hour, has been committed to Shaw Artists Corporation for booking management.

Hollywood

Hollywood

Aladdin Records will record the Trumpeteers and Branch Gospel Singers on tunes for the Christomas market. Lowell Fulson in town soon to slice more than a dozen sides for Swing Time. Cousin Joe and Alonso Stewart. of New Orleans, inked with Imperial. Diskery is holding back on disk session intill January 1.

Lionel Hampton last week etched platters on the MGM label. Jesse Raye supervised sessions. Floyd Dixon. Betiy Jean Washington. Madelline Perkins, Smokey Linn. Maxwell Davis, Ernis Andrews, Duke Henderson. Charles Norris and Freddy Simon worked a recent "Midnight Matlinee" at Olympic Auditorium. Shows, staged weekly, are co-emseed by Hunter Hancock and Ray Robinson. local r. and b. disk jockeys.

• Rhythm & Blues Record Reviews

ARTIST LABEL AND NO.

COMMENT


Each of the records reviewed here expresses the opinion of the members of The Billboard music staff who reviewed the record.

OE LICCINS (The Honeydrippers)
Oh, New I Miss You
SPECIALTY 413—8 fine, reaping blues is wireled strong and true by an
emitted thrush. Especiant performance and orevine best should make
this as important co-piece.

B3.-84-82-82
Lights cores up with a correctl stance bouncer which is lin to "Some-day Sweethart," He strep it. Should do well.

ROY MILTON (His Solid Senders)

Short, Sweet and Snappy

Miles washies it medium beat nesetly Jingle to '6 shuffle brait.

ROY BROWN (Mighty, Mighty Men)

DY BROWN [Mighty, Mighty Men?]
Bar Room Blues
DE LUCE 3319—Brown does a poseful job on this medium tempo
mether, addressing his resects to a jug of wins, fland purches hard as
back of the ever mighty shouler.

Good Rockini Man

B3.-83-83-83

By Jeffs rout another in the good reciter formpia and amother rusped

DICKIE THOMPSON
Whitkey and Gin
BECCA 8250—Thompson sixelegs a smooth, breading ballad style on
Jehny Rayla fire place ballad. Thompson yets a load of feeling and

meaning into a fine condition. What's the Reason ('I'm Not Plassin' You'). Plany familia mendi orays from his sone, as Thompson connects lede a shuffle benegate here with a new metady. He delivers, the, as short the compo, for an effective movelity side.

comoo, for an effective novelty side.

PRESTON LOVE

Twilight Blues

FEDERAL 1209—Slow, restric blues with a guising jumple best and ethe effects on the vectal; need model job.

Uncomplicious Blues

Footly recovered jump blues has the hand arouning out the singer.

TAMPA RED

AVA KED

sogne Woogle Worman

73--72--75

solgne Woogle Worman

Victor(s)47-(285—Plana Red should have another minner in this hardprivides beginned between with either come or hazon providing the only

sther sole, Good journers style disking.

Wan't Let Her Do It

Tomps (some with a control to deliver a conversation blore that has

THE BLENDERS
You Do the Dreamin'
DECCA 88244—Group does a Mills Brothers in a framily pap Irvatum 72--72--72--72

Another pap styling of a pap bollad.

THE SUCAR TONES

They Said It Couldn't Mappen (But It Did)

ONTA 0-7000—Simple, ole Inhanced smill-container in handed a

LOWELL FULSOM
Stormin' and Raimin'
ALACOTA 3104—Fulsor
chart and quitar styling Night and Day 65--65--64--66 Mer of the same. Time is a blues original, not the Cale Perter

ALLEAN PHILLIPS Got If Blad

REGENT 2040—Thrush In the Dinah Warnington school deer the

Ellimpices torcher with force if not much linesse, but the's recorded badly,

sounds multifuld. 67--67-67-67

source multified.

You're for Me
Miss Phillips drives nicely on this medium bluss, with a new period setting to the old "Allel's Richop's Business." Same lack of definition in the recording here. RED CALENDER SEXTETTE (Bob Williams)

Tenerman Manuell Davis blass the standard at a salingy unbest; cacable modern jac, entry, but little broad appeal here.

YOUR BEST BETS ARE ON

record

sales

the integrity and experience of

A SOLID NAME

THE WORLD'S TOP ENGINEERS

BEHIND YOUR LABEL!

LABEL

NEW YORK

Dept. 24-A 630 5th Ave

THE MASQUERADE IS OVER TALKIN' CHRIS POWELL PLENTY OF MONEY

THE TRENIERS COCKTAILS FOR TWO

WHISKEY AND GIN JOHNNIE RAY TELL THE LADY I SAID COOD-BYE 6809, 4-6809 OLD WOMAN BLUES

HEY, LITTLE CIRL THE TRENIERS 6826, 4-6826" OE TURNER BLUES
CHERRY RED JOE TURNER 6829, 4-6829*

A PRODUCT OF COLUMBIA RECORDS, INC.

"Movements," Sep. & Foy U. S. Pol. Of Marcon Supercount

in New Orleans, Dallas and other SPOTS!

FATS DOMINO

ROCKIN' CHAIR 5145 CARELESS LOVE

T-BONE WALKER

ALIMONY BLUES 5153 LIFE IS TOO SHORT

IMPERIAL RECORD CO., INC. 6425 HOLLYWOOD BLVD. . HOLLYWOOD 28, CALIF.

e da copyright

THE BILLBOARD Music Popularity Charts

• Most Played Juke Box Rhythm & Blues Records

Bored on reports received October 17, 18 and 19

Works	Lass	Thes
4- date	al 101	140

to dat	o West	Week	
6	1	1.	GLORY OF LOVEFive Keys
13	3	2.	"T" 99 BLUES
23	2	3.	GLORY OF LOVE Five Keys "I" 99 BLUES J. Nelson SIXTY MINUTE MAN Dominoes "Februit78112022 (45145 12022 BM)
7	4	4.	SMOUTH SAILING
5	7	5.	GOT LOADEO
9	6	6.	BLOODSHOT EYES
1	_	8.	PRETIT DADT DLUEDlamoa Red
14	5	8.	CHAINS OF LOVE
2	10	8.	HEY, LITTLE GIRL J. Godfrey Trio
18	9	10.	I'M WAITING JUST FOR YOULucky Millinder King/7894453, 645345-4453 BMI
4	-	10	ALL NIGHT LONGJ. Dris-M., Walker
			Siwiy 788—844

Music Timid on Christmas


• Continued from page 13

**Continued from page 13

**Continued from page 14

**Ennough entries made in specialty fields such as rhythm-and-blues and country-and-Western. They total of 53 recordings are tries by the smaller disk proper of tries by the smaller disk propers of tries by the smaller disk proper of tries by the smaller diskers by the

TV Is Spark

Continued from page 14

deal, as previously reported, still deal, as previously reported, still is contingent on Decea's purchase of the personal holdings in U-1 of Blumberg and two other major execs in the flickery. William Goetz and Leo Spitz. The stock purchase would require an outlay by Decca of somewhere in the vicinity of \$2,500,000. The confirmation of the TV angle in the deal brought to the fore a new batch of speculation as to how the arrangement would work mechanically. With TV as the common ground, Decca, in an obvious influential position with its artists, has at hand talent and knowledge of a musical nature and U-1 has at hand talent and knowledge of thespling and production.

and knowledge of thesping and production.
The merger of ideas and talents would give the companies a well-rounded blueprint on which to build a TV production set-up, with filmed packages and possibly telescriptions the nucleus of the operation.

Off-Beat DJ's Eyed by WJZ

· Continued from page 7

"That Wonderful Guy." show features a gent with an snow restures a gent with an East Side dese-dem-dose speech, who also waxes amorous between records. Show might get a back-to-back akring with another potential deejay series. of which WJZ already has cut a sample. Time likely would be late Safurday.

days.

Other show would feature Sid Gross, who has a solid background on British Broadcasting Corporation and Radio Luxemborg as a deelay. Gross would do a humorous British-style take-off on U. S. jocks, and would use guests who are European jazz names. Gross currently is promoting a jazz concert series at the Adelphi Theater here. His show, like "That Wonderful Guy," would run 30 minutes.

2 Major Pubbers

Continued from page 13 had cut few, if any, Marks tunes over a period of months.

In a third case, a large firm has been tiffing with the a.k.r. head of another diskery because of what it considers his cavalier treatment of its picture songs.

items as Georges Enesco conducting his own 'O tel for Strings in C, 'Ernest Von Dohnany! and Albert Spalding duetting on Brahms' Second and Third Sonatas. Kodaly's "Harry Janos Suite" with Lazzlo Halasz conducting, and a group of operatic arias sung by Astrid Varnay.

arias sung by Astrid Varnay.

On the pop level, the firms selling low-priced disks continue regular releases of their "close to the original" versions of the hit platters. Most tradesters are in agreement that the low-priced firms are stengthening their foothold in the industry.

Kline Files 80G

· Continued from page 14

dered, \$2,000 for expenses and \$7,500 for sales and resales. 57,500 for sales and resales.
Under a December, 1950, contract, Kline was hired to line up distributors for the firm in certain areas. He claims he was wrongfully discharged in March.

wrongfully discharged in March.
Lincoln has answered that
Kline got together with George
Rosette, former veepee of the
diskery, to bring a groundless litigation against Lincoln in order to
hurt the firm. Lincoln claims they
had the right to fire Kline because he was hired on a
trial basis.

Kline her mountains.

Kline has moved for a pre-trial examination of Lincoln execs.

• Best Selling Retail Rhythm & Blues Records

Records listed are rightne and blues regards that sold best in stores according to The Billhoard's all weekle survey amone it is lected group of retail stores, the majority of whose customer's nurchase

POSITION

10	2	1.	GLORY OF LOVE Five Keys
			Huckletuck With Jimmy Aladein(7813099; 145145-3099-ASCAP
22	1	2	Huckleback With Jimmy Aladein(7813099; 145145-3099 ASCAP SIXTY MINUTE MAN
		•.	1 Can't Firane Front You Federal(78)12022: (45)45-12022-886
16	2	3	I Gair's Escape From You Federal(78)12022; (45145-12022—8814 CHAINS OF LOVE J. Turner
10	3	4.	After My Laughter Carne Tears Atlantic 939—BME
4		4	
4	6	۹.	FOOL, FOOL FOOL The Clovers
		-	Merdless Atlantic 944
6	6	5.	SMOOTH SAILINGE. Fitzgerald
			Love You Madiy Dec178127693; (4519-27693-8Mf
21	4	6.	DON'T YOU KNOW I LOVE YOU The Clovers
-		-	Skylarks Atlantic 934 BMI
19	- 5	6.	I'M WAITING JUST FOR YOU Lucky Millinder
	•	•	Bongo BooqieKimg(78)4453 (45)45-4453 BMI
3	9	8.	I'M IN THE MOOD J. L. Hooker
-	,	0.	Non-Che You Do 119
	10	9.	How Can You Do It2
2	10	У.	reppermint harris
-			ft's Yee, Yes, It's You, Alaid n(78)3097; (45)45-3097 BM l
2	8	10.	SEVEN LONG DAYS Charles Brown
			But't Fool Around With My Neart


OURS is the SOLID ONE ...

"HAVE ANOTHER DRINK AND TALK TO ME"

Peppermint" HARRIS

WHAT'S THIS??? 3 on the CHARTS!!!

"GLORY OF LOVE" THE FIVE KEYS

AL 3099

"SEVEN LONG DAYS" CHARLES BROWN

AL 3092

"I GOT LOADED" "Peppermint" HARRIS

AL 3097


APOLLO RECORDS

NOW DISTRIBUTING GOTHAM RECORDS UNITED RECORD DISTS.

A & I DIST. PAN AMERICAN DISTS, Riverside Ave. Jacksonville, Fla


THE BILLBOARD MUSIC Popularity Charts

Advance Record Releases

Records (bited are spewprally approximately two wrests in advance of actual release date. Life is do information supplied in advance by record companies. Only records of these manufacturers makingly supplying information are fisted.

POPULAR

Aboard the Sentimental Train—Sp. Oliver (Kistal' Bug) Dec 27800
Aboard the Sentimental Train—Sp. Oliver (Kistal' Solitales—Towney Edwards (My Concerte) MCM
Bug) Dec 27800
Another Howard Bible of the Disposite Sea—Kitty
Kallen-George Stamu Dor. (Merci Moret) Merci State
Big Bible Eyes—Lold Another All Train On LiSes
Bible Smoot—Lak Howard Bible Voll Leiden 1136
Bible Weitel—Morata Rayer (A Pirail) Cap 1840
Bible Smoot—Ale Howard Bible Voll Leiden 1136
Bible Weitel—Morata Rayer (A Pirail) Cap 1840
Campon Room—Vero Howard Krady (K Pirail) King 1840
Bible Smoot—Ale Howard Bible Voll Leiden 1136
Bible Weitel—Morata Rayer (A Pirail) Cap 1840
Carpon Bible—Terr Boward-Norman Leyden Ord (I Talla V 20-4320
Carlon Bible—Terr Boward-Norman Leyden Ord (I Talla V 20-432)
Carlon Bible—Terr Boward-Norman Leyden Ord (I Talla V 20-432)
Carlottan in Millerary—Bible Croby (H'Y) Seglining) Dic 27831.
Color 1244
Dennino—Bible Scrobe (Moret Holl) Bible 22230
Dennino—Bible Crobbe (Mires Holl) Bible 22230
Dennino—Bible Dennino, Bible (Lake) Ring 13128
Dennino—Bible Orden (Ring) Ring (Lake) Ring 18128
Dennino—Bible Orden (Ring) Ring (Ring) Ring 18128
Dennino—Bible Orden (Ring) Ring 18128
Dennino—Bible Orden

Sisty Song, The-Neel Barris It.borky Little) King
1999
Sisty Milmite Wan—Johnny Davis (The World) Male
1801 5005
Seculary 813
Seculary 813
Seculary 813
Seculary 813
The Rent of Mine (Rents 1 & 2)—Seethers (Come, Let's)
Seculary 813
Seculary 813
Seculary 813
Seculary 813
The Rent of Mine (Rents 1 & 2)—Seethers pyright
Seculary 813
Seculary 81

HOT IAZZ es-James Mondy (Shade of) Block

Morrow Horsen, 1949 14-939 47-4299
Mark Sagossin-Writer Garry (1 Gert) Sajach 556
Kivist Bay Bioque—Sp Diver (Abbord the) Best
Latty Waltz, The—Best Barman (Shuffilir Boosis)
Latty Waltz, The—Best Barman (Shuffilir Boosis)
Latty Waltz, The—Best Starman-Log Miller Boosis)
Latty Waltz, The—Best Starman-Log Willerhalter
(100, How) V 20-4312
Lender Little Redin—Head Burris (The Sissy) King
Lender Little Redin—Head Burris (The Sissy) King
Lender Little Redin—Head Burris (The Sissy) King
Love Mart in World Morel—Kitty Kaltyn-George Salos
(Intel Object) Dec 27023
Love Miller Howel—Kitty Kaltyn-George Salos
(Intel Object) Dec 27023
Love Hard-Book Salos (Seltarris) Millon
My Concerts—Anne Shelton (Dor'l Call) (ondon
My Concerts—Anne Shelton

Materiale protetto da copyright

THE BILLBOARD Music Popularity Charts

• The Billboard Picks

Frankie Laine

Lainer's stylled chanting on the standard "Jalousia" olso the familiarity of the unit odd up to potent war. Bared on an intriguing Spanish dance rightline, "Flamence," also combines familiarity with sons satermarchie fin acrother treng coltry.

• The Disk Jockeys Pick

PTGCS that nave appeares for three consociation modes or three times within a six-week denied and necessary makes appeared between Based on a necessary survey, among them on what ture the recors relations throughout the property of the pr

1.	OUT IN THE COLD AGAIN		y 57Z
2.	THERE'S ALWAYS ROOM AT OUR HOU!	SEGuy Mitchell-Mitch Miller D-k.	
_			3959
3.	JAZZ WE BLUES	Les Paul	182
4.	UNFORGETTABLE		180

• The Retailers Pick

PICCS that have appeared for three consecution meets or three times within a similarity period are necessary below. Based on a weekly survey among them on what tune the record retailors think tomorrow's of the wild be:

1. JAZZ WE BLUES	Paul
2. SOLITAIRE	y BennettColumbia 39555
3. DOM: NO	Wictor 20-4343
4. UNFORGETTABLE	Cole Capitol 1908
S. I CAN'T HELP ST	Mitchell-Mitch Mitter Ort
& ALABAWA JUBILEERed	Foier Decsa 27810

The Operators Pick

1.	ROLL IN	570NE			7 Comp	Victor 20-4269
2.	JAZZ ME	BLUES		Les	Payl	Capitol 1825
						Mercury 5698
4.	WITH AL	L MY HEART	AND SOUL		ry Coreo	Victor 20-4269

• The Country and Western Disk Jockeys Pick

PICKS Incl. appraises the three consociuties weeks on three times within a smillerer period are not reported bettom Based on a neetly survey among them on what the Country & Western Disp ackeys think formerous's hills will be:

1	A) ARAMS /	HARLES	Rrd	Foley	Decca 27810
2	POOR LITTL	E BARLIN'		le Jimmy Dickens	Columbia 20866
			VE HER WAY		
			RDThe		
5.	ME AND MY	P BROKEN HEART		Smith	.Columbia 20062

HERE'S HOW Today'S TOP TUNES

the top 30 times each week from The Billheard


HELPS SALES

I am now receiving TODAY'S TOP TUNES with our name imprinted in 150 quantity. Please increase my order to 500 quantity.

Dahl Music Co.

Fergus Falls. Minn.

Fergus Falls, Minn.	
The Billbeard 2160 Patterness Ir., Cincinnett 12, Ohio 742 Mort 1 which entire please imprint and ship espice of TODATS TOP TUNES for which I exclose 5 Workly Twice Monthly Monthly 5000 Lish and we per person. IMPRINT AS POLLOWS:	Paices Quantity 50 51.00 250 51.00 250 5.59 1000 5.50 1000 5.50 2000 15.00 2000 75.00 PLUS POSTAGE
MAME	
CITY AND STATE	PHONE
Ordered by	***********


Capitel #1848

THE BILLBOARD Music Popularity Charts

Record Reviews

90-100 TDPS 80-89 EXCELLENT 70-79 COOD 40-69 SATISFACTORY 0-39 POOR

How Rollings are Determined hecords are rated faur easyst (13) over-alig (2) as to their value for dark lock-sys (3) for recallers, and (4) for over-aters.

Each rating is on the basis of nine key categories. Each category is actively and expensive points within which new releases are rated. N. S. Indicates recent is not suitable for a specific season.

The Calegories of the nice categories are the maximum points that may be sarred by a record in redd of the nice categories considered Sono caliber, 15; interpretations, 35; arangement, 13; none solor, 15; record quality (surface, etc.), 2; mask politiker's pile performance potential, 16; expolatation record and/or—permotels from, lect; and often "brug" axis), 10; manufacturer's distribution power, 10; manufacturer's production officiency, 5.

Each of the records reviewed here expresses the opinion of the members of The Billboard music staff who reviewed the record.

ARTIST LABEL AND NO.

TUNES COMMENT

POPULAR

BING CROSBY (John Scott Trotter Dek)

owales OEECA 27830—Bing should rive the bell with his rendition of a strilling walts import with a Gallic-cytory fleet. The competition is heary but Bing, singling at top from, should be in there with the big

when, the World Was Young 81-24-80-80 Bog does standed by an unusual Ferchie, scanned to English poetically by Johns Wereer. The restantal sense make this a tought commercially. But, this spendid resultate outd sick so some action.

88--88--88

RED FOLEY (Nash-life Dixielanders)

Albama Isbirce

DECA 27810—Feep is swelly arest as he lociety uneriods a sock performance, that reviews or Bing, on an infectious offer. Some sparkling born; playing by Francis C-ale gives the disk an extra life. Could be Big disk country and page fields.

Disilg
Foley makes one of the rare del/merate pop style diskings on the antrem of the country disk area. Again from Red, the Elsking in strong in the 79--80--78--78

DORIS DAY (Paul Weston Ork)

Demine 10 Ukb his 39016.—Dire should get her share of the antidipared action on this machinaned-about leaved. She delivers it with accord on Inflining and Syspansis the views.

If That Docum'r Do It Dors and Wester than to attempt or rhythm sequel to "Shamphal," The performance is received on a froling but not especially exciting diffs.

MARY MAYO (Al Ham Ork)

ownido
CAPITO 1849—This is Miss Mayor's fixest distreffers to date. She
imparts much feeling te the French importation and should set a share of
the heavy actions expected on the sorry. Disk could establish Mayo gal
among the fem chanters.

the holys acting rejected on the sory. Disk could establish Mapo gal among the feet chankers.

Find Me Armber good effort by Mas Mayo or a first-rate new ballad with a BING CROSSY 1 Jud Gooding Rhythmaires.

BING CROSSY 1 Jud Gooding Rhythmaires.

John Scott Teotres Orla!

Christmas in Killarney
OFECCA 27833—Die of the cremising late entries of tast season is dished to push in a Bing-hully amon, haliday etgls.

It's Beginning to Look Like Christmas
A delephiful Divistmas time by Merodiki William offers something for the pulled family. Bing does it in great spirit.

ATM MOONEY ORK CTORY Alamp?

Only, Only, What You Do to Me
MSW 1108—Ast came up with a slamburg waining of an infection old-timey ditty from the "Seventeen" some, a time which has been much neglected. Could tring through soft alies in max.

L'm Gonna Sand a Harseshoe Made of Roses
A restel rest arrangement copied with a related effort by Alams as alions by Getty Marks and us to a hardware production sticing will a pleasant ditty. Disking shows planning and phould reap rewards for the effort.

Hit Parade of **DECATUR RECORDS**

(IT'S NO) "SIN" b/w "THE END OF THE TRAIL"

1001A 1001B

BOBBY COLT and the CLEF DWELLERS

"I'LL FIND A DREAM FOR TOMORROW"

1003A

b/w "TIME WAS"

BORBY COLT and JEANNE DOWLING

1003B

"GYPSY SERENADE" b/w "MUSIC FROM THE HEART"

2001A 2001B

JACK SRUNG and the CLEF DWELLERS

Order from your distributor DECATUR MUSIC CO., 1650 Broadway, New York 19, N. Y.

ARTIST LABEL AND NO.

TUNES COMMENT


POPULAR

POPULAK	
PERCY FAITH ORK & CHORUS	
Christmas in Killarney COLUMBIA 39559—Another re-issue. Side, which appeared late in the	85868584
season, was getting attention last year, might pick pight up here.	#283#386
Steigh Ride One of last year's better winter sides is re-issued here. Figures to do	82038301
praeamai biz	
RUSS MORGAN ORK (Morganaires)	84-84-84-8
The Object of My Affection DECCA 27823—The Imperishable Pinky Tornillo ditty gets a cock treat-	
ment. Trumpets are properly staccato, Morgan warbles at mith intimacy and charm.	
Love Makes the World Go 'Round	78767878
Song is an Oscar Strams melody from the track of "La Ronde," much	
discussed French fligh. Lyric is by BMI cleffer Dorces Cochran, and a very not and literate job. Morgan and chorus do a fair presentation	
with a Viennuse Rayor /	
DANNY KAYE (Vic Schoon Ork)	
Tonguetwisters DECCA 27822—An apaptetion for pool surposes from a Gene Kelly	84868482
Bick bit, this charming chunt of material makes a great vehicle for	
Danny Kayo It should corral plenty of play,	
Riley's Daughter British, ditty with fell halled flavor gets as unexceptional go,	70707070
TOMMY EDWARDS (LeRey Holmes Ork)	
My Concerto	81828080
MEM \$1077—Edwards, who has been attracting more than nuderate altention for his intimate and distinctive singing style, continues to	
impress with a fine, warm job on a pretty but mindg opus.	
Solitaire	81828080
The southul qualities of Edwards' singleg are hisdered comewhat by a too heavy arrangement, which unnecessarily uses soldes. He does a next	
job with a ballad of appeal,	
VAUCHN MONROE ORK (Moon Maids)	
Frosty, the Snowman VICTOR (45)47-4299—Vaughn produces a simple, bounce rendition of	81858375
a ditty which showed sizes, list year and equid make the separati	
prade in the carming months. If it does, this warsles should gets its straple share.	
The Jolly Old Man in the Bright Red Suit	77808072
Re-issue of Vaugher's feathery contribution to the Christmas season's	
neety cros. It's a cuts, burncy kidety. TONI HARPER (Buddy Cole Trio)	
Mom and Dad's Waltz	81848080
CO UMBIA 39571—She projects this Lefty Erizzell item with a warm leam; to and charms. The song's a mighty potent item and could	
Normal to Brid charm. The song's a mighty potent item and could elevate this effort late a "sleeper."	
That's What I Want for Christmas	77807575
Term-ager Harper's vocalizing remains a thing of wonder. Her truly matters, jazz-inflorted style makes of this seasonal ditty a fetching effort.	
NORMAN KAYE ISIA Feller Ork)	-
A Petel From a Faded Rose	80808080
CAPITOL 1848-A great hillbilly nit of a few years ago makes a few	
- whicle for Kaye's warm, attractive pipes Blue Velvet	77807775
Kaye does a worm job on the new ballas, with a beautifully con-	
traited, foghbund intenation. Ead shows a real sound here.	_
FOUR JACKS (Lew Douglas Ork) Love Lies	80808080
SITARP 44-Wate quartet hits hard with a medium beat rhythm treat-	80000000
ment of a fine sentimental ballad. Forever Begins Today	20 20 20 0
Size unite romancer gets an okay barbershop go,	707070
PETE DAILY'S CHICAGOANS	
Chicken Rag	80827881
CAPITOL 1826—Daily loregoes the two-best style as the tenor sax carries the "Johnson-Rag"-like prefety and the place supplies the	
wah waim It builds nicely. A good commercial disk,	
Peggy O'Neil he two-best instrumental on the familiar oldle should please the stiff.	66676466
wrawing list of collectors of Decision. It's typical of the group's pre-	
wrong refeases.	

LESLIE DISTRIBUTORS CORPORATION

Record Wholesolers

New York 19, New York

ANNE SHELTON (Bernie Landes Ork)
Don't Call Me Darling, My Darling
L03000 1096—An attractive walls with a
Miss Shelton a fine chance to display her wars

(Continued on page 48)

Mr. Dealer-Mr. Operator-Mr. Exporter A STATEMENT OF POLICY OF THE LESLIE DISTRIBUTORS CORPORATION:

We are in business to supply you with RECORDS THAT YOU CAN SELL.

The records you want. The quantity you want.
The label you want.
The artist you want.

AND WHEN YOU WANT THEM.

We can supply you with records that you may not be able to obtain from your present source. No order too small, and of course, no order too large. All orders shipped within 24 hours after receipt Our prices are strictly wholesale, plus a service charge of:


5c per record on singles (78's and 45's) 30% discount off retail selling price on albums, LP's, and 45 RPM albums.

Cur entire STOCK IS NEW AND CLEAN. We never substitute or pad orders. All merchandise insured against loss and breakage.

We invite you to convince yourself by sending us a trial order.

Bernie Boorstein

BBiek


coupled with

"ALL OVER AGAIN"

MGM 11035 (78rpm) - K-11035 (45rpm)

Also riding high with the following:

The Morning Side of the Mountain F'r Instance

MGM 10989 (78rpm1—K-10989 (45rpm)

A Beggar in Love I'll Never Know Why

MGM 10973 (78rpm) - K-10973 (45rpm)

Gypsy Heart

Operetta MCM 10921 (78rpm) —K-10921 (45rpm)

Once There Lived a Fool A Friend of Johnny's

MGM 10884 (78rpm)


(Sweet Paradise)

and CARAVAN

Coral 60578 (78 RPM)-9-60578 (45 RPM)


IN CANADA: Rogers Majestic Radio Corp. Ltd., Toronto-Montreal-Winnipeg

THE BILLBOARD Music Popularity Charts

Record Reviews

90-100 TOPS 80-89 EXCELLENT 70-79 GOOD 40-69 SATISFACTORY 0-39 POOR

Each of the records reviewed here expresses the opinion of the members of The Billboard music staff who reviewed

LABEL AND NO.

TUNES COMMENT


79--83--80--73

71--75--69--69

75--75--75

75--78--75--72

70--73--70--68

· Continued from page 47

POPULAR

AL MORGAN On Resery Hill

OECCA 27824—A schmaltz balled, with a love theme set to a labelupound, is right down Margan's alley. He makes an astractive of it.

Morgan applies his dramatics schealtz style to bit more complex than most of its breed. The comfortably overlearing. FREDDY MARTIN ORK (Murray Arnold)

FREDDY MARTIN ORK (Murray Arnold)
The Night Before Christman
VICTOR (#518A-100—Arnold provider the tall-sing vocal on a reality
cover and armodes seasonal moving which places Sanua in Texas with
out some and riding a butbloard, if restorted, could attract riteralism,
especially in Frank.

Toy Plano Boogle
Mirray Arnold gets an opportunity to show off his tasty terphoard
touch on an original instrumental of a flight and firstly soluter.

TONI ARDEN (Percy Faith Ork)

79--80--78--78 Once
COLUMBIA 39377—Wigs Arden does 4 strong and true job with one of the
Ulmi'est boilads of the day. Expert Faith orking rounds out a solid energ.

Item inst bailass of the day. Expert Faith exhing rewells out a solid energy.

Never

Size dees are then high bailad, this even from the "Golden Chil" filter, in a stallatury high style, with Faith again privating a potent batching.

SARAH YAUCHAN (Percy Faith Ords)

I am All the Way Home
COLUMBIA 19976—Sarah, superred scoreth by Faith's band, applies, her takented fromit to an attractive Tim Pan Alley proout. Result is a handware platter.

For a moment More

Six does a gioning job with a tasty Euens-t Gingston bailed. A cleffing brick, prehatraturing Seath's used overhale instrumental entermine, gives the disk a lift in the middle.

ROBERTO LEWIS (LERDy Holmes Ork)

the disk a lift in the middle.

ROBERT Q, LEWIS (LeRoy Holmes Ork)

Vanilla or Choc'tate or Cherry

MSM 11081—A real cute arrangement and a frothy ditty bland

(Feel's ne-voice singing so make an excling which should draw pix

of spim. Honey Robert Q. do

YMA SUMAC

Najala's Lamont

CAPTRIL 7-1819—More votal fireworks from the chanter. Orling
on this side lends a heavy assist. Strong disk for the Sunac fans. 75--75--75--NS

on this sod inch a mery according to the Pervisan chanter get 8 concerts werken there. She ranges from contents to conclude supers and toxics in gene birdicals and grants to bed.

SY OLIVER ORK (Two Timers)

Abourd the Sentimental Train
DECCA 2800—Group does a sice, dreamy bailed in the style of "Sectimental does no sice, dreamy bailed in the style of "Sectimental during," at in one of Oliver's taxty arrangements.

Minimis Runging

74--75--74--73

Kinsin' Bug Boogie

Oliver treats the exceptly 80 a seedlume beat, hig-band selling becode.

He takes the vecal lead, with assistance from a mixed group. Side is good, but not except to evercome the lateness of its appearance. IOHNNT DAVIS (Bernie Leighton Ork)

76--78--76--74 Smooth Salling 5004—Taking the Arnett Cobb pill click somewhat the control of the common state of the comm

Whispering many gimenida from the retant Gerden Jerkins citaling. Certifol Barrows gimenida from the retant Gerden Jerkins citaling. There are slate by Back Clayton, Lilighten, Previole Hubbs and Kall Windling. A good pass cities mently decision up with a countr of tricks.

DUKE ELLINGTON ORK

KE ELLINGTON ORK
umpin* Room Only
VICTOR 20-8281—Dide, never especially praired at a planet, actually
VICTOR 20-8281—Dide, never especially praired at a planet, actually
is one of the most polenet rhydrom 86-rs neve. Alls children
the most polenet properties of the second of the control of

I___ A _I_!

_O_U__!A _E_O___

MORE Radiant Records
DISTRIBUTORS WANTED MAY THE ANGELS WATCH OVER YOU' Radiant Records Inc

RECORD

NOW AVAILABLE IN THE MIDDLE WEST

 Quality Werkmanship
 Shellor or Non-Breakable GALGANO RECORD MFG. CO. Plant: 2154 3. Western Ast. Office: 4142 Armitage Ave. Chicago 39, III.

It's One of BEN LIGHT'S BIGGEST SELLERS PUT YOUR ARMS AROUND ME HOMEY I'M NOBODY'S SWEETHEART NOW

45 rpm 15 4718

AN OVERNIGHT HIT! "SAN ANTONIO ROSE"

> BULLY OF THE TOWN' by IOHH MADDOX and The Rhythmaster #15001—45-15001

DOT RECORDS, INC. Callatin, Tennesses Phones: \$80-881

Write for LATEST CATALOG NEW RECORDS 500 Different "Standards" and Hit Tunes, 33 1/3, 45 & 78 rpm. \$10.00 per 100

\$85.00 per 1.000 with order, balance C.0.0 r 1.000 Setisfied Custon

VEDEX COMPANY 4 10th Ave. New York 19, N PLaza 7-0636 Compiers Inventories Bought

RECORD MATRIX WORK
Formanufacturers of Prennegraph Bee ords
MATRIX ..., NOTHER ..., STAINFER
Law rates, complete processing, oday at
gaprass shipments. We wenter see the
gaprass shipments we wenter see the
substitute of the stainers of the stainers of
our tapest craft wanastip refer the
superstance to your pittle. Witte teals
for our rate ford. CCABT COMPANY
THE CHARLES WANASCA CRAFT COMPANY
THE CHARLES WANASCA CRAFT COMPANY
Los Angeles 77, Calif. OLympia 2981

RECORD PRESSINGS

Sheltas—Vinylite—First 78 &PSM—AS-32V, L.P. Fest Pressings From Small or Large Quentity abole—Processing SONGCRAFT, INC.

"OL' JAKE"

SUPERIOR SONGS PUBL. CO.

RECORD PRESSING Originators of the NON-SLIP FLEX

1037 NO. BYCAMORE ST. LOS ANGELES 38, CALIF.

GIVE TO THE RUNYON CANCER FUND

RECORD DEALERS! Make Extra Dollars

in Record Sales

at Only 25c a Week!

Try the Renor Roll of Hita Poster Service right now! You'll find your-nelf issuing them in all your record bards, or your counter and even in your show windows because they not self and PAY OFF BIG!

USE THE COUPON TODAY

I YERMIE STERN

MAPR: .		P	٠		٠		٠		٠	•	٠			٠	٠	٠	٠	
STORE.			,				0											
ADDRES	S .					-												
OTY									5	i	å	1	E					

SALE! RECORDS

9c each

Vy deposit required Dopt NR

GALGANO DISTRIBUTING CO., INC. 4142 W. Armitage Ave. Chicago 39. III.

Give to Conquer Cancer STRIKE BACK!

ron municipy's most unpor-tant Crusade—the battle against cancer! Last year some 70,000 men, women and children were rescued from death. With your help, many more can be saved.

This is no time for token gifts. Before you give, think of the 22 million men, women anti children now alive who will die unless our Crusade succeeds. Make your contribution just as important as ou cen.

> AMERICAN CANCER SOCIETY


MAIL YOUR GIFT TO "CANCER" IN CARE OF YOUR LOCAL POST OFFICE

Here is my contribution of to the 1951 Cancer Crusade. Name

CIVE TO THE RUNYON CANCER FUND

ARTIST LABEL AND NO.

ROY STEVENS ORK

OHNNY DESMOND (Tony Mottels Ork)

TUNES COMMENT

POPULAR


75--75--75

A delephthy, Inspite bullsby-like melody is bandled scalibility

LEROY HOLMES DRK (Johnny Corvo)

This Is the Time of the Year

MGM 1000—An externely perity and servictive new balled

singlet and tablebility by holmes' out with Johnny Corvo I

section representatively. Solil Keep Draaming
Mere as the neutline sance band side it this etching of an attractive, 67--67--67 THE Coming "Home KITE 15126—Roy Stevens taxes the lead on this sentimental ballad, sounding much this Rivis Morgan. Group and set do a fair job in back. 73--73--73--73

Selection Science
Enterother bands the olerand popularizers wietz a gang treatment.
The seniors is report; that with some splink. Only has at Lordands-tage sound, plus or business and selections. Type revend, give a box size underlining.

CATHY COLE (Lew Douglas Ork)
You Don't Seem to Care Arymore
Shake 41—birs Cale sees a stylish, lingering socal on a slaw traser.

Louisvalle Lou
Thresh does a sarder ancers rendition of the eldie, with a simple.

EX BENCKE DAN:

33-78-70-70

Wonderful

MCM 11979-File instrumental dasce etching of the Genthalia slandard,
rowned in "An Anguican to Park," will provide deelays with a good
shacese item for the Bencie hard

Tennessee Central INO, 91

An effort is ning us a "Chattanoop Chos-Choo" falls far short of
the mark as Fee does hissoelf dist with an unessered secal.

MARY SMALL (Vic Mixey Ork) ornized:
ICHG 15129—Ea all, this is a sturdy disking of the active new ballad
adapted from the French. Strong competition on the song could

T2-73-70-72

BE ADD 9139 — for an allowing the problem of the first and the first a tertal is an attractive two and a smooth chant by early field and the vector An extra love ballad is handed a smooth chant by early field and the vector

ALAN DALE (Ray Bloch Ork)
Sweet Jennic Lee
ADVANCE 2016—Combination on Dall's relaxed chanting, Ray Bloom's selected orking, a hased-up quartet pang-sing, spoken asides and ble Walter Donal-lina diety makes for a greety funny disk, good for sales. Water Doubleton dirty makes for a presty numy east, good no same.

Nina Nana
Another Istalan Billath restly mity attract the Italian sociations asia
Boyers. Date does netl emough with the systes in English and Italian.

Buyers. Date does not excuse with the lyrics in English and Italian.

JOHNNY CREEN ORK ("Trudy Erwin)

Hello, My Lover, Good Bye

MGM 11047—Green, currently head of the MGM retaile matter department, reviews one of this lovellest convolutions in a simple, taster

reading which tooks a state social by Trudy Erwin. This is a gall who

should be heard more of the.

thind as heard more often.

Easy Code, Easy Cod.

Another Green straight is some by the composer-conductor-proposergainstit in a chicking smooth introvences welling.

KING 15131—Much incoper than the tip cide is this reptanic hant-claper below orose abis increast as the proceedings.

What De You Want to Make Those Eyes at Me For?

Miss Wright, wife of set quistre Barry Boyo, could attact some of her Clay area fare with this routine bounce' reading of the familiar

BEACHCOMBERS (LeRoy Holmes Ork)

Heaven is in Blue Hawaii

MGM 11007—The widel group diology a good bleed in resemble some particularly fresh calcular about the land of presupors. Lavety Hula Hands

Maintaining the are Godfrey and mood, the group again does well

(AL THOMAS (Sal Vasta Ork) n't Take My Heart Bit Make git—Francis piping is promiting on an attractive new balled if the Rain Keeps Up Charles Thomas tris reliably, but a rear-impossible place of material

VIVEN GARKY-DICK TAYLOR ORK

I Get a Kick Out of You
SAYLARY S26—larry gal and the combo take the slidle at a fest clip
to come of only a page arrest that may distingue some of the new beyon. Just Supposin'
This is nathing more than an alkay try at a flight jump disk from Neighber Milig Carry not the ork manage to make more at his dility than what it is monthing. 61--62--60--61

LINDY DOHERTY Farewell to Yokahama
CAPITOL 384-miliosip nanclapper doesn't get the zingy treatment it
renaires 62--62--62--62


The Closer You Are
Warbler does a pedestrian job with a show-type ballad. 60--60--60--60 (Continued on page 50)

T'S HI!

FR NK

FL M NC

C_L_MB__ R_C_RDS


48 W. 57th St. New York 19, N. Y. M. CANADA: Rogers Majestic Radio Corp. Ltd., Yoronto-Montreal-Winnipeg

MUSIC

THE BILLBOARD Music Popularity Charts

THREE SMALL WORDS... ONE BIG HIT!


JEB RECORD NO. 3002


JEB RECORDS, INC.

2326 S. MICHIGAN AVE., CHICAGO 16, IELINOIS


SMILIN' "SMOKEY" LYNN THIS IS IT! "Leave My Girl Alone" "Straighten Up, Pretty Baby"

on PEACOCK #1579

JOE "PAPOOSE" FRITZ TAKE A LISTEN! "Make Her See Things My Way" "I Am Not Suspicious, But"


on PEACOCK #1581

WILSON & WATSON SINGERS GREAT SPIRITUAL "After a While" "Keep the Fire Burning in Me"

on PEACOCK #1582

OSage 3-9461


4104 Lyons Ave. Houston 10, Ves.

The American Red Cross Is Your 24-Hour Friend in Disaster and Misery

• Record Reviews

Each of the records reviewed here expresses the opinion of the members of The Billboard music staff who reviewed the record.

ARTIST LABEL AND NO.

TUNES COMMENT


Continued from page 49

HOT JAZZ

JAMES MOODY

Autumn Laves

BLUE ROTE 1183—File pringing the full verse, makes

BLUE ROTE 1183—File pringing the full verse, makes

Andrew Shewcast for Moody's modern sale style on a Punklam beauty,

tried here as a pop some manifel ago. Sheuld grave a popular item in
modern jalle sets.

IAMES MODOY

ES MOOOY
psytember Seremade
BYUF NOTE 1586—Meddy, blowing cool-style tenor is a fell stringmonodwide backing, nover played at well on record as he does on the
stulking mood tune. Made in Paris.

Nery Peretty
Another cattr place, this one of French prigin, is played most attractively
by Moony with a bathy availst from the big ork. Biospers perficulerly will
be interested in congling.

WYNTON KELLY

Craspy He Calle Mie

BLIE NOTE 1580—The plants does a levely wood jeb with this very
pretty belief of a couple of seasons ago.

WYNTON KELLY

Coodings

Bit! MOTE 1981—Kelly is strivingly similar to the Dove Bruder's line
of thought, the 24 seems to liner a pood stail miner sensitive touch and
stechnism. I list radding of the Gorden Jerkel's 150-core creates a worm

mood.

Blace Moon.

Refly, a much-heedded young jazr planket, displays a stribling style and a feet be inequinised in running down this great Redgers sheet ideas. Beilg lad's lines the interfectual jazz school which embraces inequials conceptions of the modern school with jazz life a.

CHILDREN

NORMAN ROSE-EUGENE LOWELL SINGERS
Train to the Farm (Parts 1 & 2)
CHILDREN'S PECROE CUID CRE-1011—Those who recall "Train to the
Zer" will know that this is an activity disking nell-suined to the
takes and requirements at the pre-school mappets. Sown diffects, stary,
sonys all add up to some first-rate kild material. Should be a big from
ser the tibel.

TOM CLAZER (Alan Bunce)

Tom's Hiccops (Parts 1 & 2)

VOUGE POOR 12 RECEIPS VPR and III—VPR exect may have come on
exists a real latinging item for the magents for this universit piece of a naterial hard on such travillar sounds on Alicops, whitely, seering, soming, yaming, etc. As noted on the even, novesters, for serve making thing these confidence are sound. In all, the disk is an exercipining item for the planner bids.

DENISE ALEXANDER-DAVID ANDERSON-NORMAN
ROSE-LEE SWEETLAND
The Fog Boar Storp (Parts 1 & 2)
CNIDRIB'S RECORD GUILD CRG-1027—Stary Is addeted from the
Lacy Sprayor Mitchell Look "Here and Now Staries." The confuction
and the start of the process of the confuction of the start Look for the protricked let. In disk form, with four anys added, the talk at the best
could be of grazest interest to the early evader cross.

LEONARD STOKES-GENE LOWELL CHORUS

[John Celegis)

[Christopher Columbus (Sides 1 & 2)

YIUNG FROPETS RECORDS YPR-508—8 dotten to the label's "Fact
and Fahilise" series is this well-told take of Columbus's discovery of
the New World. Origin handling of the new receivale. Stores
singline with the Lewell choics on three familiar sounding Lines is
good. The pre-school and early graders may like this if they're any
feeling for history.

SPIRITUAL

THE SOUL STIRRERS

Joy, Sep to MMy Soul

SPECIALTY 813—Male serup maintains a sood, best three a family
type reading of an above-mercary coupel opus.

Comes, Let's Co Back to Cod

As on the fig. slot, the group heads the religious dility a walfing well
solid to the family called. Led terror sparke the disk.


80-89 EXCELLENT P. Davenport 40-69 SATISFACTORY 0-39 POOR L. A. Leader

HOLLYWOOD, Oct 20,-Pem-HOLLYWOOD, Oct 20.—Fem-broke Davenport, who has ba-toned such musicals as "Kiss Me, Kate," "Out of this world" and "Three Wishes for Jamie," re-cently inked papers as musical director for the much delayed "My L.A." Davenport will also handle vocal orchestrations. Musical's producers, William Trenk and Harald Maresch, hoped to snare Robert Russell Bennett as ar-78--85--80--70 ranger, but it was learned Bennett will be detained with the "Jamie" be able to handle the upcoming show. If no name arranger can be secured, studio men will be used.

33-.75-.75-.70
Show's co-cleffers, Paul Francis Webster and Sammy Faine, are wrapping up four extra tunes, two of which are "Civic Improvement" and Something for the Books."
Two others, one novelty and one Dixieland, were to be completed today. Composers' pact with My LA, Ltd., makes it necessary for the score to be concluded by that date.

Latest to be mentioned for the

70.-75.-70.-65
date.
Latest to be mentioned for the fem lead are Mitri Green and Lisa Kirk. The William Morris office here has already denied that Miss Kirk will appear in the original musical. Betty Garrett is still being considered for the role, which necessitates a great deal of acting as well as vocal ability.

acting as well as vocal ability.
Co-cleffer Webster said that the
show will have to go into rehearsal by October 15 or pay additional rental on the Forum Theater. This fact, plus five weeks
rehearsal time, places the opening
around mid-November. Producers
not too long ago tentatively set
the preem for October. However,
ads in the Playgoer magazine
now read "A November Opening."

Buck Ram Debuts Combo on Coast

HOLLYWOOD, Oct. 20.—Buck Ram. composer of note for Tommy Dorsey, Duke Ellington and the late Glean Miller, bows Tuesday (16) with his four-piece combo at the Tail Spin. Ram, who fronts a band for the first time, is in for four weeks with options. With the four-some is Jan Stewart, extending James chirp and more recently on KTTV. Music Corporation of America is setting up a tour for Ram with tentative dutes in Phoenix, Ariz., and San Francisco.

cisco.

Group includes Paul Beaver, novachord: Bill Thompson, guitar; Steve Paetta, accordion, and Ram on clarinet, sax and electric piano. Ram specializes in what he calls mood music, also featuring new tunes by local cleffers. Ork broke in at the Blue Note, South Gate, Calif.

Orkster has 400 published tunes (ASCAP), with such pennings as "I'll Be Home for Christmas," "At Your Beck and Call" and "Twi-light Time."

PHOTOELECTRIC MUSIC UNVEILED

DETROIT, Oct. 20—Musle by electric photography was seen here in a demonstration of the new Baldwin Photoelectric Organ at the Photographic Society of America national convention, Demonstrated by organist Don Miller, this uses photographic plates of high resolving power to control pitch and tone, and permits simulation of a wide variety of Instrumental tones. Sound is produced by light

mental tones.

Sound is produced by light shining firu a large disk containing 6,500 small slots and revolving at 33½ r.p.m. Mounted over this is a shaving "1,420 organ tones photographed upon it. Control is by a normal organ type keyboard. The light is picked up thru the slots by a photoelectric eye, and the sound effect amplified for the audience.

EDITORIAL

On AGVA & Insurance

Ewer since the American Guild of Variety Artists has received its autonomy from the Associated Actors and Artistes of America, it has been involved in one mess after another. The latest involves the administration of the recently installed accident insurance plan.

An insurance plan for performers is excellent. But there is doubt whether the people handling it are as concerned about performers' welfare as they claim. Already the insurance broker has admitted paying AGVA employees varying sums to "collect the premiums." Already the insurance broker has volunteered to set up his own insurance company if the present underwriters cancel the present policy.

The AGVA board knows that, instead of following instructions to "investigate an insurance plan," the administration has signed what amounts to a 15-year non-cancellable deal with a broker.

signed what amounts to a 15-year non-cancellable deal with a broker.

Members, requesting to see actual policies, have been refused; agents and bookers responsible for paying \$1 per show per man, which authorities claim can amount to nearly a million dollars a year, have also been shunted aside by "high pressure" methods. "Pay up and sign or you'll be blacklisted," is the edict.

Some board members apparently looking for paid jobs, are keeping alient. The national administrator, his assistant, and the Midwest AGVA head are busily being evasive. What's bappening in AGVA?

It is obvious that AGVA can't or won't clean its own house—thereby hurting its own membership, other talent unions and showbusiness in general.

It's time the Four A's stepped in and started taking action. If AGVA ain't pulled out of this mess, it may well be the last one it'll ever have a chance to get into.

Four Dukes, Clements **Build a Nitery Click**

DETROIT, Oct. 20. — Steady polley of building up show budgets is well under way at the Four Dukes Supper Club. following its acquisition and re-opening three months ago by new owners, under the management of Jerry Clements. Current emphasis is on record names, with Columbia's Champ Butler opening Tuesday (18) for a week istand as the first on the list. Mildred Bailey and Peggy Ryan open November 8 for 11 days on a double bill, and the management is currently dickering for Georgia Gibbs or Carmen Cavallaro.

The Four Dukes, male team

Carmen Cavallaro.

The Four Dukes, male team who are a 10 year success story in Detroit in themselves, opened the spot, (ex-Paim Beach Garden) under their own name a couple of years ago, only to have it go into receivership last year. But they came back as a major long run attraction in the spot. The Dukes handle the backbone of the show currently, but are going on the road for three weeks in November, and will leave the first of the year for three months.

Ice Show Too

Shows budgets here run up to

Show Too
Shows budgets here run up to \$2,500, with a highly flexible policy, as outlined by Clements, Proposed policy may be a single name plus an ork, rather than the three acts currently offered. An ice show, not seen in a local night spot for January. Topflight names will not be used at present, altho Clements is willing to spend the money when justified, in order to maintain a more consistent policy, without high peaks in name offerings with an inevitable letdown to follow.

Typical all-out buildup was

Two Parties

given Champ Butler's opening by Columbia's manager, Lowell Worley, and by Butler's personal manager, Barbara Belle, who also handles Fran Warren. Appearances on the Eddle Chase Jockey show on CKLW and on the United Foundation show at Olympia, headlined by Ed Sullivan were sandwiched into the opening night schedule.

The food angle is stressed by frequent references to service by the Dukes themselves, and comes as a natural to Clements, who also heads the Sutton and Clements chain of restaurants dotted around this area. One obvious result of the Clements touch was that the club moved into the black in September—the third month they had the soot.

2 Can. Houses **Drop Acts for** Name Bands

NEW YORK, Oct. 20.—Two top Canadian theaters will start using name bands November 20 after running with name acts heretofor.

running with name acts heretofor. The Casino Theater, Toronto, and the Seville, Montreal, have already started buying bands thru Roy Cooper, the booker, and have already set Woody Herman, Jimmy Dorsey and Louis Jordan. Herman will lead off the policy. Each band will go in with three to four acts and will work a full week in each theater, with possibilities of holdovers if dates and business warrant. All deals will be made on a guarantee against a percentage, with the guarantees probably starting around \$7,500. The bands will be required to furnish the acts.

business warrant. All deals will be made on a guarantee against a percentage, with the guarantees and percentage and percentage, with the guarantees and percentage and percentage and percentage, with the guarantees and percentage and percentage and percentage and percentage, and percentage and percentage, and percent

AGVA Board Hears Charges Against Execs in Chicago

"Pay Off" and "Sellout" Hurled But No Action Follows Insurance Snafues

e Continued from page 1

term. Adler then threw a bombshell when he said the contract
actually was for a three-year
term with a 12-vear option, without any eancellation rights by
AGVA. He also said that, since
the plan went into operation,
AGVA had collected \$62,000 and
paid claims of about \$30,000
Upon being questioned about the
unequal loss ratio, he replied that
the answers were "too technical."
Russell Swann and Rex Weber,
latter the new AGVA treasurer,
threatened at one time to resign.
One board member characterized
the insurance operation as the

the insurance operation as the Rape of AGVA."

Hush-Hush

The new president, Georgie Price, galvanized the board, but he too was apparently overcome by some of the operations that were disclosed. He finally asked that everything remain status quo while the board went into secret session from which all but elected officials were barred. Before going into this hush-hush meeting, Price ordered everybody to say nothing to the press "because of the damage it might do".

Among the positive things the board managed to do was to order raises for all representatives and officials, which is estimated will cost about \$27,000 annually. It took no action on the charges that the attorneys were being by-passed.

Among the statements made by Price was one in which he said Among the statements made by Price was one in which he said that, in the future everything would go thru him, thereby superseding Dunn and Connors.

Adder Pays

would go thru him, thereby superseding Dunn and Connors.

Adler Pays

In an interview, later, Adler said he was willing to set up his own insurance company and put up \$250.000 if Indemnity Accident Insurance Company of North America were to cancel its polley with AGVA. Adler also said he was paying \$550 a month to AGVA personnel for helping to collect the premiums. He also told a Billboard reporter that he had paid out \$14.000 in settled claims, but that another \$26.000 in claims were being investigated. This was in variance with his statement before the board. Connors, in reply to a Billboard reporter's query about why insurance policies were not given to operators and bookers, said. "Might club operators and hookers are not the assured and have no interest in the policy any more than we would have. This is a policy by AGVA for AGVA members."

Members have claimed they

have been refused any copies of the policy, quoting Connors as saying that the policy was be-tween AGVA and the insurance company and not any individual members.

members.

In the meantime, Naomi Horabin, Des Molnes agent told The Billboard that State Insurance Commissioner Charles Fisher of Iowa ruled that the present insurance issued by AGVA is illegal

A master policy on a franchise

Big Names Set For New Tampa **'Skyline Room'**

MIAMI, Oct. 20.—Opening of the Skyline Room in the Bayshore Royal Hotel in Tampa, under ownership of Miami Beach bistro operators Norman Schuyler and Sam Barker, marks the Guil City's first venture into the bigtime nitery field.

First attraction, set for an October 25 debut, is Martha Raye. Other names booked for dates in the Skyline Room include Sophie Tucker (February 1), Frankic Laine (January 24), the Three Suns, Rusemary Clooney and Ted Lewis.

Barker, founder and former owner of the Five o'Clock Club in Miami Beach, will be resident manager of the Skyline Room. Schuyler is present owner of the Five o'Clock.

Palace Bill Helps BO at Stem Combos

NEW YORK, Oct. 20.—Takes at the local film-flesh combo houses last week showed a strong up tendency helped to a large extent by the success of the Palace's new two-a-day policy. Potential customers unable to get into the Palace, spilled over into other houses. Radio City Music Hall (6,200 (Continued on page 55)

basis is illegal in lows. In order to legalize the insurance in Iowa, anyone paying for insurance must receive a certificate of policy from the insurance firm. Fisher said.

from the insurance firm. Fisher said.

Late Friday (19), the question of the raises in salary were brought up again, tho being approved earlier in the week, and Russell Swann accused Connors of being "unfit to continue in AGVA." He charged that Connors had admitted to getting \$600 setting up the insurance and from Adler for helping out in "acceptance of their money makes him unfit to continue."

It was disclosed late Friday (19) that Vie Conners had received \$600 from Matthew Adler, the Law of the first time this exchange of money between Adler and Connors had been revealed. Adler explained that the \$600 payment to Connors was for a large amount of outside work which Connors had performed in establishing the AGVA insurance program. The national board did not fully investigate the Adler-to-Connors payment, the matter being tabled until the next board meeting in New York during February.

Stock Score

Stork Score

Baker Yells, Org Protests, Winchell, Too

· Continued from page 1

charged that she was given a brush at the Stork.
Gal singer, current at the Roxy, said she and pariy of three, Mr. and Mrs. Bessie Buchanan. Roger ("South Pacific") Rico and his wife, were admitted to the Stork's Cub Room, Tuesday (16) ordered food and wine, but got only drinks. The waiter ignored them and after frequent requests for service told the party that items ordered (shrimp cocktail and steak) were not available, they said.

After more waiting, Miss Baker

said.

After more waiting, Miss Baker got up to phone the new Deputy Police Commissioner, Billy Rowe, to complain about "discriminatory treatment." On the way to the phone, the waiter told them their food was being served. But they refused to cat, left \$30, and departed.

departed.

Sugar Ray Robinson, in a taped Speech over WLIB, the following night, threatened to resign from the Damon Runyon Fund "because Walter Winchell was there, witnessed this, and didn't raise a hand in stopping it." Winchell, reached at the Stork, said he was there but was unaware of any unpleasantness, "I saw them (Ricos and Miss Baker) get up and leave the table and then come back. It shought they went to dance. If she (Miss Baker) and any complaints, why didn't she talk to me?"

Extra Added

New York

Red Pollock, who just sold his Casablanca Hotel, Miami Beach,

the same piece to more than one performer Heary Dunn resigned from the

Friars in a huff because Lou Walters suggested that AGVA insur-

Versailles, New York (Wednesday, October 17)

NIGHT CLUBS-VAUDE

Capacity. 300. Price policy, \$5 minimum. Shows at \$:30 and 12:30. Operators, Nick Prounis-Arnold Rossfield. Booking policy, non-exclusive. Publicity. John O'-Malley. Estimated talent budget, \$2.500.

Shows with new people aren't new for eafes. But seldom has one come along with such freshness, zlp, intelligent lines and spicy lyrics as Georgie Hale's "All About Love." It's a musical with a strong storyline brought to life by some very clever youngsters, some who have worked as singles before, others having had parts in musicals.

musicals.

Story is based on a blind date, with "mental asides" handled by cast who work behind the boy and girl. Idea, tho not novel, is handled with dexterity, plus flashlights, baby spots and a new stage (behind the band) so it becomes one of the best pieces of stage-raft seen on a night club floor in a long time.

Outstanding was perhane Beaus

Night Club-Vaude Reviews

Cotillion Room, Hotel Pierre, New York

(Tuesday, October 16)

Capacity, 285. Price policy, 23-4 cover, Owners, Pierre Hotel. ooking, non-exclusive; Stanley delba buying, Publicity, Kurt loffman. Estimated budget this Booking. nor Melba buyin Hoffman. Es show, \$2,000.

The new show at the plush Cotillion Room is bright and tasteful. Stanley Melba has booked in the

Story is based on a blind date, with "mental asides" handled by cast whe work behind the boy and girl. Idea, the not novel, is handled with dexterity, plus flashlights, baby spots and a new stage thehind the band) so it becomes one of the best pieces of stage-raft seen on a night club floor in a long time.

Outstanding was perhaps Beverlee Denis, who showed a vastly improved comedy sense plus some material that she made the most of. Her "I'm One of the Girls" had a yock in each line. Carmen Torres, who recently closed as a single here, is back in the show as the "other woman," with abother opportunity to display her brilliant soprano voice. She now needs coaching in selling and posture. Her brilliant smile is used too infrequently. Audience, how ever, was enchanted by her voice and applauded strongly.

The cast of 13 highlighted Arthur Maxwell as the boy well cast opposite Connic Tower as gril in the case. Bill Norvas and Upstarts, Dee Arlen, Midge Parker, Frank Shawl and Don Patterson have seldom been seen to better advantage, proving that material plus talent still makes an unbeatable combo.

The interpretive dancing by Betty Lorrane, Chuck Brunner and proving the material plus talent still makes an unbeatable combo.

The interpretive dancing by Betty Lorrane, Chuck Brunner and proving the material plus talent still makes an unbeatable combo.

able combo.

The interpretive dancing by Betty Lorraine, Chuck Brunner and Ernest Richman was graceful and appropriate. Gena Rowland's "Hidden Volce" was amusing and piquant. But over it all was the sharp Georgie Hale direction which gave body to a highly amusing miniature musical.

Irvin Graham's music and lyrics were apprograite. George Axclirod's and Max Wilk's dialog was plausible, intelligent and properly (Continued on page 56)

Palace, New York (Tuesday, October 16)

Capacity, 1,700. Price range, \$1,20-\$4.80. Two shows a day, RKO chain booker, Dan Friendly, Producer, David Bines. Music by Don Albert's house ork.

· Continued from page 3

between costume changes for the star. The fact that the lyrics took the audience into its confidence was in itself a masterful piece of stagecraft. It was a rib, but a rib so original it brought solid laughs.

Max No Sensation

so original it brought solid laughs.

Max No Sensation

Other new act on the bill was Max Bygraves, a London importation. A well set up, good looking chap, Bygraves was apparently suffering from too much doctoring of material. Using a lot of bits and props plus a planist who played straight, comic was farfrom the sensation advance reports claimed for him. Yet, with proper material, Bygraves should make it. There was no doubt that he knew his way around the stage. Show started with the Langs, three boys and three girls, in their double tandem teeterboard act. Their three high catches, a blindfold chair catch, and a comedy finish drew solid applause. Doodles and Spider, record act, last caught at the "Blue Angel" got yocks for their middle and end. Their opening was too disregalized and left a feeling of confusion. Breathles cavorting around by the two with no visible change in the "voices" made the opening unbelievable. But as they got into their act they became better, finally ending way ahead.

Joe Smith and Charlie Dale did

confusion. Breathles cavorting around by the two with no visible change in the "voices" made the period of the classic "Dr. Kronkhile" and the reply "I'm dublous" and the doctor, who are you and the doctor's answer. "How do you do Mr. Dublous," hit them, the audience shrieked with glee Sure, the lines were familiar. The hcp mob knew them almost beach as the Avon Cornedy Four defing the restaurant scene. But it ram so long it was changed back to their classic "Dr. Kronkhile" noutine.

The Szonys, Giselle and Francis, working in the four solventher sister dance act was staged so well and did such a fine job they had a difficult time getting of the property of the

Olympia, Miami (Wednesday, Oct. 17)

Capacity 2,170. Four shows daily. Price range, 52 cents-\$1.03. House booker, Herry Levine. Show played by Les Rohde's house band.

Show played by Les Rohde's house band.

Sparked by "Here Comes the Groom", which did big on its initial run in Mismi current Olympia show is due for a pick-up after last week's below-par program. The bill is entertaining, from Billy Gilbert's fraetured English and sneezes to funny canine capers by the Gaudsmith Brothers' poodles.

Gilbert startled off solo, later working with a femme stooge, and ended with a vocal paredy on "Too Young." In between he microphoned his well-known sneeze routine for plenty of mitt-clapping gesundheits from the audience.

Co-headliners are The Beach-combers, a potent vocal group of three men and a gal. They copped a solid round of applause for their pop and Hawaiian barmonics. Rolly and Bonnie Pickert opened the bill with a last-tap routine. On the call-back they hit the stage on stilts for an okey hand. They were followed by Harry Steffen with a "magic-harp" steel guitar on which he plunked out sounds resembling wood-sawing an SOS from a ship, a telephone conversation, and a dive-bomber for an interesting novelty.

The Gaudsmith freres and their pair of poodles jumped right into

Four Dukes Supper Club, Detroit

(Tuesday, October 16)

Capacity, 400. Shows at 9:30 and 12. Price policy: 75 conts-\$1 admission week-ends, no minimum. Operators, Jerry Clements (manager) and Russ Dawson. Booking, non - exclusive. Estimated talent budget. \$2,000.

mated talent budget. \$2,000.

The show here is traditionally built upon the Four Dukes, male contedy foursome, who do a couple of long turns, with tall Danny Giannaris doubling as emsee. With one at the floor piano, they give with vocals, dialog, mimicry, gags, gabbing with the house, improvisations and impersonations. They have a strong following, catering cleverly to it by mixing the old with the new.

Champ Clark, new Columbia Records artist, headlined with a pleasing youthful style in a notable diversification. He showed a distinctive way of using his hands and body to establish his personality. He used an effective romantle bary style in "Summer Time" and moved easily into a fast, catchy "Down Yonder" for a closer. Clark seemed to hit his peak with the lilting "Younger Than Springtime."

Jean and Stan Kayne, comedy you have the statem, were pleasing in a

Than Springtune."
Jean and Stan Kayne, comedy a vocal team, were pleasing in a mi show obviously overloaded with singers. The girl is pert and zestful, while the boy has a near-unique ability for mouth conton, coupled with actual mouth flutter.

ballads
Jeffries' entrance was achieved
with the singer chanting off stage
and gradually walking to the floor.
His exit was the reverse, fading
into darkness on the final notes
of his now-standard version of
"Flamingo." Dance beat is suppited by Eddie Oliver's ork and
the Latinaires, former cutting the
show in sleek fashion.

Joe Bleeden.

Paramount, New York (Wednesday, October 17)

Capacity, 3,654. Price, 55 cents-51,50. Chain booker. Harry Le-vins. Show played by Boyd Ras-burn's ork.

· Continued from page 3

is her closing take-off on Louis Armstrong's trumpet playing. She'd probably do much better simply by walking off to a round of laughs, which she apparently gets at the drop of a gag.

Bud and Cece Robinson, a young and fresh looking terp team, demanstrated a genial, enjoyable act which should find its way into many an opening slot in the coming years.

Boyd Racburn's crew opened the show with a Latin rhythm demonstration, set in phospherescent costuming, which modulated into an overlong swing deal on "Carioca." Band had nothing else of its own to do, but played an exceptionally fine show.

Pic, "The Moh."

Hal Webman.

slapstick for a fast and entertain-ing act for both kids and adults. Herb Rau.

Chicago, Chicago (Friday, October 19)

Capacity, 4,200. Price policy, 50 to 98 cents daily. House booker, Harry Levine. Show played by Gay Claridge house band.

After a two-week experiment with the "Roarin' Twenties," miniature musical which brought miniature 'musical which brought lukewarm response, the house roared back with a strong act lined-up and found place jammed for the first show. Backed by a well-publicized pic. "Place in the Sun." bill features as its topper Patti Page, who has plenty of looks to back up the voice.

Show opened with the Don Henry Trio, three lads who blow (Continued on page 52)

(Continued on page 57)

The London Palladium (Monday, October 15)

Capacity, 2.422. Prices, 49 cents-82.03. Twice nightly shows. Moss Empires chain booker, Val Parnall. Chief of Production Department, Charles Henry, Press Representative, John A. Carlsen. Show played by the Woolf Phillips Skyrockets Ork.

lips Skyrockeh Ork.

When the average Englishman thinks of Gracie Fields he sees her huddled in a shawl stamping about the stage in the clogs of her native Lancashire making fun of her "betters" in between reaching incomparable high notes that seem to go clear up to Heaven. It was something of a shock than, to see a tall dignified-looking grey-haired woman glide on stage for this last two weeks of the Palladum's 1951 vaudeville season and launch into a program that might have come straight out of "Kiss Me Kate."

Every now and again the half-

Every now and again the hair-do was forgotten, the twinkle came back and the full-blooded (Continued on page 57)


5 O'CLOCK CLUB, Miam! Beach 1650 Binau, New York NY

Danny

Ferguson SOCIETY ORCHESTRA WASHINGTON-YOUREE HOTEL

MUSIC CORP. OF AMERICA 🌲

COMEDY MATERIAL For All Bronches of Theoricals BILLY FUN-MASTER GLASON'S FUN-MASTER

OLASON'S

OTHER DISCHARGE SAME WAS THE CONTROL OF SHEET OF SHEET AS A SHEET CASE OF SHEET OF

A MESSAGE from "FUN-MASTER"

from "PIN-MASTER"

Since we started the lete as The delite can file 10 years also, there have been commany who have been infringible, copying output of the proposed of the pr

(Signed) Billy Glason

Get Nit Labert Belgase on Decta Records
"Memorial of Medicine Bird Mill"
Byw "Ball & Chain Boogle"
Write JOR R "
Phonomerous Control of Medicine Bird Mill"


Always Workin SALLY ROWE & JOE BLOW

PELEPHONE: SUNSET 32430

1114% AQUA VISTA

The "Sad Sach"

A LAFF RIOT!
—Edwardswille, Pa. Thru Stan Zucker.

NORTH HOLLYWOOD, CALIF

Hocus-Pocus

By BILL SACHS

HAL HAVILAND, trixster and HAL HAVILAND, trixster and paper-tearing expert, opens November 12 at McVan's Night Club, Butfalo, where John Slema. Australian comedian magician, wound up a six-week stand last week . . . Bill and Ruby Hewiti (Ching Ling and Soo) are back in Dallas after a summer in New York and Philadelphia. They report that they revamped their turn considerably during the sum-


items, advertisements from newspapers and magazines BURRELLE'S PRESS CLIPPING BUREAU

GIRLS WANTED

PICCADILLY CLUB

ACTS WANTED

Break your jump East or West Con-offer many night club, thrater, con-vention and bandest hookings. Write, whee, come in! RAY S. KNEELAND

SCHNERY

Schell Scenie Studio
581 S. High Columbus, O.

ROBERT A. NELSON, of Nelgety back into harness this weck, after a month in the hospital for a foot operation. His lovely Gird Programment of the control of the state of the state of the control of the state of the sta

AC Hotel

ATLANTIC CITY, Oct. 20.

MATLANTIC CITY, Oct. 20.

Mank beachfront Ambassador Hotel, which less than a month ago was purchased for \$3,200,000 by hotelmen Harry Katz and Edward Margolin, was this week leased to Lawrence Tisch and his brother, Preston R. Tisch, who own the beachfront Traymore Hotel and other North Jersey and New York resort hotels including Laurels - in - the - Pines at Lakewood, N. J. Tisch boys got the Ambassador on a long-term lease giving Katz and Margolin \$13,000,000 in rentals.

As o perators of elaborate mountain and seashore resort hotels, the Tisch boys loom big in the music and entertainment-buying field. Both Ambassador and Traymore here operate class supper clubs and swank cocktail lounges.

Judy Garland

· Continued from page 1

• Continued from page I

were to do their original Avon
Comedy Four act, and two boys
were hired to complete the quartet. Because of running time and
difficulty with props, the two
boys were let out, getting two
weeks' salary, and Smith and
Dale are doing their "Dr. Kronkheit" sketch.

Of the four acts on the bill,
two, the Langs and Szonys, will
drop out after three weeks because of other commitments.
How long Miss Garland will stny
is a subject that RKO officials
fight shy of. They're quite cheerful about the outlook, they point
to daily street lines and watch
with fingers crossed.

Capacity at the Palace (1,690
seats) is estimated at between
\$50,000 and \$53,000. So far every
evening show has been capacity.
Very few advance seats have
been sold for weekday matinees,
but street lines have been so big
that practically all inatinees have
been at near-capacity.

Danes Object To AGVA Fees

COPENHAGEN, Oct. 20.—The Danish Artists Federation, grouping circus, vaude and cabaret performers, has appointed Willy Manley, of the Three Manleys, to confer with officials of the American Guild of Variety Artists about reprisals envisaged against the American grif announced new initiation fees, dues and assessments are to be applied to members of the D.A.F. working in America.

In view of the fact that members with paid-up cards in AGVA are only required to pay a monthly fee of five Krone (about 75 cents) to the D.A.F. while working in Denmark, the Danish org feels it would be highly unfair to ask Danish acts working in Denmark, the Danish org feels it would be highly unfair to ask Danish acts working in America to pay the high fees announced by AGVA to go into effect November 1.

Should Manley fail to secure a satisfactory agreement with AGVA, the D.A.F. plans to put the matter before the International Artists Congress, with headquarters in Holland, proposing that all American acts working in Europe be obliged to pay sums equivalent to those announced by AGVA to European federations.

Manley, currently working in Canada, is an official of the D.A.F. and also active in the International artists group.

Caught Again

Blue Angel New York: The sharp increase in business is still in effect here, tho with the exception of Betty George, every act is doing a repeal. Miss George out of "Two on the Aisle" is a gorgeous brunette. Her voice will probably never sell a million records, assuming she records, but enough. Actually Mis. George has a pleasant, if not a distinguished, voice. Her material consists mostly of show tunes and of course the "True to You in My Fesshion" which she did in the road company of "Kate." There was little doubt how the audience reacted. They thought she was wonderful.

Stan Freeman is a brilliant pinit and almost an equality beit in the property of the standard of the property of the prop

reacted. They thought she was wonderful.

Stan Freeman is a brilliant pinnist and almost an equally brilliant stripts. His lyrical improbabilities delivered in a gravel-like voice fractured them. His opening is a little too fast, taking the nudlence a little time to catch up. But once he had them he held on. Doodles and Spider, a holdover, doubling into the Palace, are much more effective in a small from like this than in a healt. They just about broke it up. Kay Ballard, also a repeater here; showed a trimmer chasis and, a lot of new material. Her pliable mug. sucy carientures and steady building made her a close runner-up to Freeman.

Bill Smith.

LATIN OLARTER NEW YORK.

close runner-up to Freeman.

Bill Smith.

LATIN QUARTER NEW YORK:
This reviewer has caught Sophie
Tucker time and again. But seldom was she a better performer
than on Sunday (14), her openting night. Toting a parasol covered with orchids, Miss Tucker
came on to tremendous hands and
when she walked off it was to
mingled cheers and tears with
ringsiders on their feet yelling
themselves hoarse.

Using the skill of years, Miss
Tucker song-talked her way thru
her typical "advice to lovelorn"
lyries with the able assistance of
Ted Shapiro on piano; then threw
in tear jerkers for pace changers.
Her "Golden Jubilee" enabled
her to philosophize on showbir in
general and on specific personalities in particular, also permitting,
her to do take-offs on Richman.
Cantor, Durante, etc. But by far
her finest new number, deffed
by Jack Yellen, was "Sabbath
Lights." When Soph was in the
second chorus, hankies started to
reach for wet eyes. When she
finished, there was hardly a dry
eye in the house. The number is
a nostalgic memory of Friday
night candle lights and a story
of the rose colored past of parents
long dead. With it there was a
plea for tolerance. The whole
thing was wrapped up in Miss
Tucker's inimitable style that
gave the Yellen lyrics depth and
touching significance.

Holdowers

The rest of the show that pre-

Holdovers

The rest of the show that pre-ceded Miss Tucker is basically a (Continued on page 55)

Burlesque Bits

Madge Carmyle is recovering at her home if New York from a plastic surgery operation performed last week in the Medical Arts hospital. Jack Diamond. Arts hospital. Jack Diamond. Arts hospital. Jack Diamond. Mandy Kaye and Morris Lloyd were among a long list of enterstainers at a Gay 90's party held on October 13 at Tupper Lake. N. Y., by members of the 52 Association of New York, Inc. for the benefit of Summount Veteran Administration Hospital. Nathan Feisit is prexy and Mortimer Knapp. executive director of 52.
Nick and Bessic Elliott, bookers, double celebrated their 46th wedding anniversary and latters birthday at their daughter. Martha Berliant's, home in Baldwin Harbor. L. I., on October 14.
Mrs. Mollie Minsky is in the Lenox Hill hospital, New York, about to undergo a minor operation.
Sally and her monkey are hediago. House played a Black and White show the week of October 18. Another, week of November 1, will include Jack Montgomery's 'International Strip Tease Contest' featuring Celeste Reverency Ching. Solo O'Riley. Sist Tamalis and L Bop. ... Embassy, Rochester, on the Jack Kana circuit folded October 18 on account of lack of biz. ... Torchy Wakefield is new at the El Rancho. Los Angeles. ... Sheridan Dale, ditto, at the Romance, San Diego.

Nome Miles and Jo Jo Jorden closed three weeks at the State, Vancouver, B. C., operated by Charile Nelson and lazy Walters and shifted to the Rivoli, Seattle, where they wind up October 17 and fly to Honolulu to open there for Alfred Jensen. An auto accident in Purtland, Ore, had Noma laid up for two weeks. Donal laid up for two weeks. Donal teacher Lucelle Wray's costumer, Genz Eugene, family name, Vincenzo Ganzalengo, also a costumer for Tirza and many others in the profession, died October 10 from a stroke in his New

Bonnie Blue, who just completed a tour as feature on the Ohlo circuit, is in New York to Willy work of the Forman Ameratrists against a better of Ohlo circuit, is in New York to Willy work of the John of the Hilly Hagan Unit, is doing an authentic West Indies calypso dance, the only one of its kind on the Hirst wheel. The Grand Central Tavern. Stand, Perth Amboy, N. J. shut. Kimm are the current strips at the Grand Central Tavern. Stone, and four-day stand. Delilable to orking the dance line at the Hudson, Union City, Wilde migrated from the dance line at the Hudson, Union City, Wilde migrated from the dance line at the Hudson, Union City, Wilde migrated from the dance line at the Hudson, Union City, Wilde migrated from the dance line at the Hudson, Union City, Wilde migrated from the dance line at the Hudson Union City, Wilde migrated from the dance line at the Hudson Union City, Wilde Migrated from the Hudson Union City, Wilder State of the Stripper Lillian White is at the Malla Studios, New York, Wednesday nights when she is in aphase the Three Deuces. New York, Wednesday in the Hudson, Union City, Wilder Stripper Lillian White is a graduate from niteries in which her last engagement was a the Three Deuces. New York, Well and the Three Deuces. New York, Well and the Three Deuces work york age of the Hudson, Union City, took his Third Decree in masonry in October 17. A dinner and entertainment followed the cituals and the Palkes Brothers. Also attending were Marty Royal moved into Talk of the Town nitery, Tucson, Ariz, last week. Bobbi Bruce. Jack Montgomery discovery, or Registration, October 18, in featured spot.

Madge Carmyle is recovering


When in BOSTÓN It's the

HOTEL AVERY

Avery & Washington Sts.

The Home of Showfolk **************

ACTS — BANDS — ATTRACTIONS COMING SOUTH

SOUTHERN ARTISTS BUREAU, INC.

PHOTOS IN MILLIONS

100 8 x 10 = \$4.50 # 8LDWUP5 = \$3.00 mg


Jack Montgomery WANTS

MILTON SCHUSTER

WHY LAY OFF???_ WORLD WIDE

THEATRICAL GUIDE


Minstrels' Costumes & Accessories

- COSTUMES-clowns

THE COSTUMER

Sides and Asides

With Living Theater . . .

With Living Theater...

Robert E. Sherwood has resigned as national chairman of the Cnuncil of the Living Theater, the organization to promote legit. Sherwood's year term had about expired anyhow. Exec director Gerald Goode is mulling possible replacements. Goode's term has been extended from November 1 to January 15. The council will inaugurate drives in Pittsburgh, Cincinnati, Cleveland, Columbus, Condon possibly Louisville from October 28 to January 15 via newspaper ads, direct mail and publicity.

Eye Beatrice Straight For 'The Grand Tour' . . .

The Playwrights Company is considering Beatrice Straight for the leading role in Elmer Rice's "The Grand Tour," which will be their third production this season. They expect to open "Tour" in New York before Christmas after local previews instead of out-of-town try outs.

Subber to Produce Sherlock Holmes Play . . .

Saint Subber will produce Edward Chodorov's "My Dear Watson," which is based on the Sherlock Holmes stories. He ask Basil Rathbone to take the role of Holmes, a characterization with which Rathbone is already well familier. Saint Subber expects to start rehearsals November 12. ... Maurice Evans has asked Robert Newton. British character actor, to take a major role in Elma Huganir's "Ceremony of Innocence." Both are in Hollywood busy with the filming of "Androcles and the Lion. Joe Myman's "Dinosaur Wharf" will open at the National on November 8, but will have to vacate under any circumstances by December 7, since that is when The Constant Wife" with Katherime Cornel will move in. Doretta Morzew is in Hollywood again, and Siephania Augustine is again substituting for her in the cast of "The King and I." Hank Levy is the press agent for "My L. A." which will open at the Forum, Hollywood, November 28.

"Joan" Hauls 246 Week,

"Joan" Hauls 24G Week, New Plays Coming . . .

"Saint Joan" grossed \$24,000

BROADWAY SHOWLOG

Performances Thru October 20, 1951

DRAMAS A Sleep of Prisoners. J.10-16, '51 (St. James' Church)

Affairs of State 9-25, '50 (Marie Box)	451
Buy Me Blue Ribbons 10-17, '51	
Diamond Lil 9-14, '51 (Broadway)	40
Faithfully Yours10-18, 'S1 (Coreset)	
Glad Ficings	13
face on Her Petticos 9- 4, '51 (Bosca)	57
Love and Let Love10-19, '51 (Primouth)	:
Remains to Be Seen10- 3, '51 (Moresco)	2
Saint Joan	21
Staleg 17 \$ 8, '51	19
The Moon is Blue 3- 8, '51 (Henry Miller's)	26
The Rose Tatton 2- 3, '51 (Martin Berk)	29
MUSICALS	
A free Grows in Brocklyn., 4- 8, '51 (Atres)	
Bagels and Vox 9-32, '51 (Holiday)	5
Borscht Cauades 9-17, '51 (Royale)	4
Call Me Madam	42

COMING UP

last week, which is maximum white Theater Gulid subscriptions are in effect. . . Len Smith Jr. who was assistant stage manager of "Mr. Roberts," expects to make his entree as a producer later this season with a comedy. "Hoist the Green Sail." by Norman Brooks and John Gerstad, Neither author has had a work on Broadway yet. . . . Cathy O'Donnell last week withdrew from the east of Carl Leo's "Never Say Never." claiming that script revisions have made the role "unsuited to her." Producers Albert Rosen and Leo's (Continued on page 57)

(Continued on page 57)

Out of Town Review

BAREFOOT IN ATHENS

Locust Street Theater, Philadelphia

drama by Maxwell Anderson. Produced by The Playwights Company. Directed by Alan Anderson. Settings and lighting by Boris Atonson. Costumes by Bernard Rudolsky.

Mall, william Hanses, Rarl Light, Bart Conditions of Gross, John McLiam, Philip Condition, Gross of Mathews and Joseph Warras. Or the Condition of Control of Conditions of Control of Conditions of C

tion for the town prostitute but failing to satisfy his own wife.

Big Scenes

However, it's not until one of the final two scenes when Socrates rises to his own defense of truth in npen court that the play takes hold. And again in the final prison scene the play moves when he turns down a chance for freedom without individual freedom of conscience and drinks the hemical as his wife sums up his philosophy of life and liv'ng in reciting the famous Socrates prayer.

The dialog and situations are all of modern designs and in the modern diom—even to the choice of the salty language. And while it's centurnes ago, Anderson draws a powerful parallel that's as modern as today's world struggle between Democracy and Chmmunism, which is identified here as despotism.

despotism

Jones' Socrates

Jones' Socrates

Barry Jones brings out the zest and zeal of Socrates. The large cast goes thru all the words but with little opportunity for animation or projection. Pressing hard, but with distinction that overshadows the central character until the court scene are Lotte Lenya, who wins sympathetic support as the philosopher's wide, and George Mathews as the towering and despotic King of Sparta who describes himself best as "Stupici."

Alan Anderson, son of the playwright, handles the direction, but falls to establish a running pore. Costumes and settings are both authentic and in good taste.

Device Socrates

Darkers at Noon (Colontal Beacon. Dest of Salvening Hanns) (Corpland Copyright Character City, Mapper In Colontal Character Ch

STAR BILLINGS NO POSER NOW

PHILADELPHIA. Oct. 20.

The billing bug was licked by Robert Cummings and Ann Sothern of "Faithfully Yours," just-departed from the Forrest Theater. Their contracts promised each of them top billing—an obvious impossibility. So, in half of the promotional material. Cummings' name appears first: in the rest. Miss Sothern's. Pix positions also alternate in newspaper ads. However, billing was not as important to another Hollywood clitizen—Dane Clark, preeming at the Walnut Theater in The Number." He reportedly turned down star status in the newspaper ads. Pointing out that for years he played supporting roles in the movies, but wan a box-office popularity poll, Clark mused: "Lettering doesn't make a star; the audience does. If the play is good, there'll be praise enough for everybody."

Broadway Openings

A SLEEP OF PRISONERS

St. James' Church

BUY ME BLUE RIBBONS **Empire Theoter**

A SLEEP OF RISONERS (RIBEONS)

Robert Courterings and dan Scharm of "Publiship of the Porent Thereis Their them top billings on observation of the property of

ARENAS AND AUDITORIUMS

New IAA Members Listed; KC Aud Tabs Busy Month

CINCINNATI, Oct. 20. — It is prices scaled from \$1 to \$2.50, the Diske Ellington-King Cole-Sarah Vaughan revue pulled \$849 paid for a gross of \$14.81 is a one-nighter at Cincinnati Gardens Wednesday night (17). Gross and advance sale was the largest ever pulled by a one-nighter attraction at the Gardens. Box-office success was attributed by Gardens exces to the reasonable box-office tariff. Other top one-nighters at the Gardens in the past played to a \$3.50 top.

In addition to the Ellington ork. In addition to the Cole Trio and Miss Vanith to the gallery formance at Fillington ork. The Cole Trio and Miss Vanith to the cole Trio and the cole T

Schedule Set

Commercial concerts and the-ntrical attractions will be charged \$400 per evening show and \$150 per matinee. Discount may be al-lowed for charity events and prices include use of main floor equipment.

cquipment.

Conventions and expositions will be charged \$300 per single day and \$250 daily for contracts for five days or more. For local basketball, the rate is \$125 nightly or 575 for afternoons, plus costs of removing floors. Commercial boxing and wrestling will be charged a minimum of \$250 or 10 per cent of the gross. Commercial basketball events will be assessed \$200 per night plus floor custs. Commercial events using the arena slone will be charged \$200 per day.

Schools and institutes may rent the building for cultural events for \$250. Rental to churches, hosfor \$250. Rental to churches, hos-pitals and non-commercial schools for free admission events will be a minimum of \$100. Non-commer-cial schools may rent the building for commencements at a \$200 rate. which includes chairs on the main

floor.

A charge of \$50 per day will be made for putting in and removing equipment used in theatrical performances. Stagehands and electricans will be hired by the leasing organizations.

CURVECREST RINK-COTE

PERRY B CILES, Pres Correctest, Inc. Muskegon, Michigan We invite you to bring your skaters to Curvecrest and see for yourself.

WE BUY AND SELL

New and Used Rink Roller Skatus

Adviser make, nere, best prices

JOHNNY JONES JR.

Agents for Chicago Reliet Skates

CI Charhom Sa. PITTSAUECH, PA

ICE ARENA FOR SALE

Floor surface 80'k180', senting desecity 2200 Building overall 126'x23'r. Flooty of room for parking or expansion. Will sell complete or Refrigeration and Re-

GIBSON ICE CO.

• Continued from page 51
seats; average \$120,000) did \$167,000 for its second week of "American in Paris" plus Les Diagoras
and Tony Starman after u \$158,000 opener.
Roxy 66,000 seats; average
\$70,000 did \$94,000 for its second
week with Josephine Baker plus
"Millionaire for Christy."
Paramount (3,654 seats; average
\$65,000) exited with \$60,000 for
the third and final week with
Tony Bennett, Louis Prima and
"Flying Leathernecks." New show
has Frankie Laine, Les Paul and
Mary Ford, Jean Carroll, Boyd
Raeburn ork and "The Mob."
(Palace gross atory on Page 1.) (Palace gross story on Page 1.)

Caught Again

Continued from page 53

Hygeia Debut

CANTON. O. Oct. 20.—Rate schedule for the new Memorial Auditorium was announced this week by Ralpb D. Smith, manager. Commercial concerts and the-africal attractions will be charged \$400 per evening show and \$150 per matinee. Discount may be-allowed for charity events and prices include use of main floor. By Charlotte

Detroit Theater
Reopens; Starts
Auditorium Policy

DETROIT, Oct. 20.—Downtown
Theater onens tomorrow under a new policy calling for auditorium-type operation. First attraction will be the "Grand Ole Opry."
with Ernest Tubb and Stringbean.
It will mark the first time the Milbilly show has played a local theater. Previously it has appeared at Michigan State Fair and the Masonic Temple.

The Downtown had been closed since Easter. Maurice and Sidney Wagner, new operators, made the switch in policy.

Palace Helps Stem
Continued from page 51
Seats: average \$120,000 did \$167,000 for its second week of "Amer-100 for its second

Conducting Survey At Lynchburg Aud

LYNCHBURG, Va. Oct. 20— Professional auditorium consul-tants, aided by members of the Booster and Lions elubs and mem-bers of city council, conducted an arena survey here last week. City council approved \$1,200 to cover costs.

City council approved \$1,200 to cover costs.

Nathan Podoloff, chairman of the consultant board of the International Association of Auditorium Managers, reported to City Manager Arthur S. Owens that several days would be required to complete the survey.

boldoven. It has the same flash, lots of girls, turnult and comedy and still makes for one of the best all round night club shows nuw playing the Slem.

Jack Kilty, boy sproduction singer, a handsome lad, showed a fine big bary. Les Pablos' dead pan comedy novelty its better that ever. Gloria Leroy's act has imaver.

Control of Hub Bruins Crowd Up 25%; To Garden Corporation

The Garden-Arena Corporation now controls almost all inside events in the Hub. Mechanics Hall, only other large-capacity-

Mineola Sets Watch Prizes For Halloween

MINEOLA, N. Y. Oct. 20.—Six Bulova wrist watches — three to men and three to women—for the finest, most original and funniers that custumes will be awarded by the management of Mineola Roller hink at the annual Halloween party slated for October 31. The armerchandise has a cash value of \$300. In addition \$30 in eash prizes will be awarded for the best costumes in the children's division. division.

The rink has scheduled turkey night for November 21, and has slated a trio voo-doo number for the Saturday, November 10, morn-

the Saturus, and the ing session.

The October II edition of the rink's house organ, "Bumps and Fails," was the 382d number. The (Continued on page 37)

Stockton Skater Passes Gold Test

Passes Gold Test
STOCKTON, Calif., Oct. 20.—
Dolares Commings, of Stockton
Rollatorium, passed the United
States Annateur 'Skatine Association's gold figure test Sunday (14),
becoming the 10th skater in the
country to pass the lest, reported
Paul J. Gilbert, Rollatorium manager-pro. John R. Harris and Ray
Alphers, San Francisco, and Barbara Ziem, Oakland, Calif., were
the gold judges.
Other Stockton skalers to pass
figure tests were: Bruce Hannah,
first test; De Ana George, second
lest; Den Ana George, second
lest; Don Ryland and Barbara Allman, third test, and Barbara
Marshall, Omar Dunn and Barbara
Allman, silver test.

ported Jack Edwards, AOW director of speed.

The Paterson club, regarded as an underdog because of heavy personnel losses from last year's team to the armed forces, nulled a surprise by finishing first in the contests with a total of 71 points, Runner-up was Twin City Arena, Elizabeth, N. J. with 40 points. The America on Wheels Atlantic Roller Hockey League kicks off tonight with the Reading (Pa.) Destroyers meeting the Bayonne (N. J.) Barons at Boulevard Arena, Bayonne.

A 30-game series is to be played.

vard Arena. Bayonne.

A 30-game series is to be plaved, with the winner receiving the Jack Edward challenge trophy. A newcomer to the league is the Ballimore Bears club under coach George Taylor. Additional members of the league are the Paterson Cardinals. Elizabeth Black Hawks and Fintham Park Stats. A regular Wednesdy school for hockey referees and judges is being conducted by Jay P Edwards, aon of Jack Edwards.

ROLLER RINK EOUIPMENT FOR SALE

Going oul of business. Skete Grinder, Tools, Rental Skates, Rink Skates, Sound System, Neon Signs, Steel Lockers, The ater-type Seats, Ail priced for quick sale.

Riverside Stadium 300 26th St. N.W.. Washington 7. D. C.

FOR SALE AT BARGAIN PRICE

tuble Blink, 40x100, complete with r tent, 66 pr., shoe skates, 180 pr. tup rkates, wheel grinder, music ayes, Rickly just set up in air ligid town can be operated year around. Will new on earl terms.

JOHNNY HARRIS
Correll Hotel Son Marcos, Tax

SALESMEN WANTED

Calling on Skating Rinks. Good line of Skating Accessories: Distributors' in

ROOM 321, 15 PARK ROW, N.Y.C. 7


Drivin' 'Round the Drive-Ins

THE POPULARITY of drive-in theaters and regular motion picture houses will be put to test in the coming November 6 elections when 49 communities in 31 counties in Pennsylvania will conduct local option elections on the question of Sunday motion pictures. According to Rev. Melvin, M. Forney, Philadelphia, who is the general secretary of the Lord's Day Alliance of Pennsylvania, the large number of small communities of sunday movies in Sunday movies but Sunday movies but state of \$50 per Sunday movies in the story of the Lord's year have paid a total of \$2,500 in fines for showing Sunday movies in the story of the Lord's year have paid a total of \$2,500 in fines for showing Sunday movies in the story of the Lord's year have paid a total of \$2,500 in fines for showing Sunday movies in the story of the drive-in theaters." He pointed out that the only communities of any decent size voting on the question rare Norristown. Lansdale, Lewis in car-by Franklin County, Harold the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story of the law and that it was his hear the story that any further showings of movies on Sundays will be followed by prosecutions not only local option elections on the luestion of Sunday motion pictures. According to Rev. Melvin for violations of the law against used in France, Philadelphia, who is he general secretary of the Lord's Day Alliance of Pennsylvania, the arge number of small communities voting on the Sunday movies as "due to the popularity of the hard so will be followed by and the district attorney said he had found a remedy for the frequent expressions of contempts of the law and that it was his purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Sunset purpose to use it. Recently, in near-by Franklin County, Harold Ragen, manager of the Wedding Day).

Raymond Rouleau returns to header dutility and paid a fine of sold the diversion on the conspiracy charge, however, is a \$500 fine or two vears in prison or both.

ANTA to Produce Own Shows

Continuted from page 2

· Continued from pape 2

Ferrer, and a play for Helen fund campaign kick-off as being sought. In the event Miss Haves finds no play sulfable, a program of one-acts of another original script is under consideration. Each play will run two weeks at the Playhouse, with a week's break-in at the New Parsons Theater in Hartford, Conn.

Scales for tickets will remain. a week's break-in at the New Parsons Theater in Hartford, Conn.

Scales for tickets will remain the same as last year, with the subscriptions for the series running just half of the former tab, since there will be only five productions instead of 10. Again kept at non-profit prices, the bites will be for subscriptions; 53, 512.50 and 510 for evenings and matinees; 520, 317.50 and 35, 312.50 and 510 for evenings and matinees; 520, 317.50 and 30, opening nights (Wednesdays).

The financial success of the upcoming series might very well hinge on the decision due Monday (22) from the Finance Council, according to another ANTA spokes—man. List season's final balance actually ran \$19,412.73 to the good, but the necessary ballyhoo costs and the purchases of stage equipment, etc., amounting to about \$53,000, gobbled up the profits and ran the operation juto the red about 32G. According to brochures distributed by ANTA's Fund fitaising Committee, further Playhouse renovations will be provided for by funds from the eampaign. But whether or not this will now include stage equipment, and further ballyboo is the decision the Council has to makes of last year were written off in tot, Whitehead should start with a clean financial size.

The Roscond phase of Whitehead's hould start with a clean financial size.

The second phase of Whitehead's hould start with a clean financial size.

The second phase of Whitehead's hould start with a clean financial size the substituted by ANTA's structure and further ballyboo is the decision the Council has to makes of last year were written off in tot, Whitehead's hould start with a clean financial size.

The second phase of Whitehead's hould start with a clean financial size.

The second phase of Whitehead's hould start with a clean financial size that with a clean financial size the second phase of the workshop, and for her services and memberships. This access to have slipped from priority position, perhaps due to more important issues arising in white expansion of sevices and memberships

16MM—FILM BARGAINS—35MM

houndle 15 MM. musical 100 ft, subjects, 21 50 ***h. Western and Action Features 335:00 each, Victor 24 Sauged Prieserine, 3175:00, 35 MM. Color Cartoons, 318.00 each Hopsthong Chaudet, Bib Species Warderns, Northins and Camerdian Holimes Pertable 25 MM.

SIMPSON FILMS, 155 High St., Dayton, Obla

Subscribe Now! 52 BIG ISSUES, \$10

Including 8 Special Issues

I've just discovered something impor-tant! THE BILLBOARD is extremely interesting when read from cover to cover. Keep up the good work!

Radio Station WKAL Louis A. Barile Rome, N. Y.

cl	Now Contains for Stillings After Haderical SA-Your Ra
	SF-AMOUNT SIZE OF THE
747	
Billboard for	
0.000757470	

Billboard

ļ	2160 Potrerson St., Cincinnet 22, Ohio Pless enter my subscription to Yho Billboard for		
ļ	une year, for which I enclose \$10. I understand this will include at least 8 Special Issues,	-	
ļ	Name		
	Address		
1	City Zor	10	State
	Description		

Paris

Continued from page 2

at 6:30, as Miss Hirt told The Bill-

Le Jazz Hol and Other Might Club News . .

le Jari Hol and Other

Night Club News .

The "Vicux Columbier" this winter should become the haven of jazz fans. Mezz Mezzrow into the Boite, still playing one of the best jazz clarinets around, is backed by Claude Latter's ork, now in Paris after a triumphant summer season in Juan le Pins. Luter, whose style is modeled after Johnny Dodds, has begun to be a name in himself, especially since his ork has been working with Sidney Bechet. Bechet is an American but joins them at the filtery later in the season to make quite a trio for jazz lovers.

The Bernard Brothers, at the Drap D'or. leave soon for Hollywood to star in a Republic film. Charlie Beal, one time pianist for Louis Armstrong, opened his own club in Montparneases, calling it the Piano Room. Colette Flouriot, of the Folies Bergere, to America November 17 to go into Lou Walter's Latin Quarter.

Annie Gould singing at the Club De L'Opera songs from "Kiss Mc Kate" which are evidently not supposed to be sung here yet. Edith Piaf recovered from her car accident, recorded "Pas D'Ame ("No Soul") by Henri Coulet and Norbert Glanzberg, and "Je Hais Les Dimanches" ("I Detest Sundays") the song with which Greeo won the Piaf Prize at Deawville. Next month Piaf recopers in La Petite Lill at the ABC and starts work on a film for Diamond-Berger, called "La Fille Eliza" (The Elisa Girl).

London Dispatch

By LEIGHTVANCE

· Continued from page 2

fully in sympathy with the children's desire for a good healthy Western ... or glowns."

Royal Vaude This Year Almost All British . . .

Almest All British.

Highlight of the vaudeville year here is always the Royal Variety Performance, to be held this time at the Victoria Palace, on October 29. Choice of artists this year include several surprises, One newcomer is 21-year-old Sally Ann Howes, daughter of comedian Bobby Howes. Also on the Royal hist: Pearl Primus, Gracie Fields, Patricia Morison, Cicely Courtneidge, Florence Desmond, Vera Lynn, Carroll Gobbons, Jimmy Carroll Gobbons, Jimmy

Funfair Gross Down

Roadshow Rep

BRUNK'S COMEDIANS, with cight weeks of their season still to go, are chalking up the biggest tour since the war, Henry L. Brunk, owner-operator, advises from Clovis, N. M. He said that business during the rainy spring four was fairly good, but since June 15 each date has averaged near-capacity, with banner business setting new highs all along the line. Slim Williams, the Darktown Deacon, letters that while playing Lake Charles. La. recently he met Robert Erskine Kert, minstrel fan and collector of rare songs and minstrel programs and pictures. "He has a collection of photos, programs and copies of original manuscripts of Stephen Foster's melodies that is worthy of any museum or institution of arts." Slim writes. "He also possesses the only book of its type that I know of or that can be found in the U. S., called Monarchs of Ministrels, We were successful with the 'Yes Sir, Mr. Bones' picture during the Lake Charles run."

A LLEN FAMILY PLAYERS are

of rare songs and minstrel programs and pictures. The has a collection of photos, programs and copies of original manuscripts of Stephen Foster's melodies that is consisted that the proster is melodies that is boss. Cal West. Bonnie Mack Sworthy of any museum or institution of arts." Slim writes. "He also possesses the only book of its type that I know of or that can be found in the U. S., called Monarchs of Minstrels. We were successful with the 'Yes Sir, Mr. Bones' picture during the Lack Charles run."

A LLEN FAMILY PLAYERS are booking sponsor dates in the East. Dighton, Mass. is their home base. D. M. Roberts reports from Jacksonville. Vt., that he has been getting good business with his solo show, while move toward with the plans to move into Northern New England. He plans to move into Northern New England. He plans to move into Northern New England around Northern New England and I. W. Marshall minstrels as well as with various one-day stand roadshow. He plays numerous church and sponsor dates are he winter. Elroy Carr writes from Walker, Mo., that he met few shows in that sector during the past summer. He worked a platform-museum altraction in the Northwest to fair returns. "Capt, George Moore, who has had his solo and lecture show in Washington and Idaho for the past two years, is moving toward Florida where he plans to winter. More carries a number of feature pix which he uses to augment his flesh presentation.

A LLAN CARLEY, one-time hooby show idea, along with an increasing expening ment his flesh presentation.

A LLAN CARLEY, one-time hooby show idea, along with an inghoby show in small towns and tentype penning working outdoors in Northern California with a novelty busking-lype show. Robisbaw Brothers are glanning to try the hooby show idea, along with an inghoby show id

Cotillion Room

• Continued from page 52

and delivered with charm. Her delicate voice and mastery of nu-ance and poise fit her for just such a spot. Her act kept on building all the way.

Stanley Melba emsees the show nicely. The Melba society-type orchestra and Chico-Relli's rumba band play the dance music.

Paul Ackerman

Versailles, N. Y.

· Continued from page 52

Settings by John Wisner were simple, needing to conform to the physical limitations of the club. They consisted chefly of a serim and a new stage for tableaus which was placed up and behind the band. Emil Petit played the show in superb fashion, also supplying the dance music. "anchito's rumbas did the Latin sessions.

Bill Smith.

met few shows in that sector during the past summer. He worked a platform-museum attraction in the Northwest to fair returns. Capt, George Moore, who has had his solo and lecture show in Washington and Idaho for the past two years, is moving toward. Florida where he plans to winter. Moore carries a number of feature pix which he uses to augment his flesh presentation.

A LLAN CARLEY, one-time froatshow and rep performer, has been playing school dates out of Atwood, Kan. to fair returns. He has a busking and museum show the past summer. E. E. McNally, former orbeistra (sader with a number of minstrel shows in New England. Leon Long visited the Silas Green Show at Jackson, Tenn. and the Rabbit Foot and Georgia minstrels in Arkansas recently and reports that all were doing business. "We have been trying to get on with school dates with a number of minstrel shows in New England. Leon Long visited the Silas Green Show at Jackson, Tenn. and the Rabbit Foot and Georgia minstrels in Arkansas recently and reports that all were doing business. "We have been trying to get on with school dates the past munth, but the gross in most cases has been small," letter plant to tackle small towns at first and will weary some feature lifems was estimated to the whereabouts of Charles Hammond's birthylard reports that all were doing business. "We have been trying to get on with school dates the past munth, but the gross in most cases has been small," letter fall and ida Ross fron Sheldon, la. "We have been working everything to get on with school dates the past summer to fair business despite the fact that competition was picked up some good outside dates that have paid, when the fact that competition was picked up some good outside dates that have paid, when the fact hat competition was picked up some good outside dates that have paid, when the fact hat competition was picked up some good outside dates that have paid was a summer to fair business despite the fact that competition was picked up some good outside dates that have paid

WANTED

Fwo (2) Colored Comedions, strictly sober, Two (2) fast stepping Colored Women (no fast women), No Chorus Work, Line and Bits. Will send free transportation, no money, Wies II interested—no time for writing, For Medicine Show, open all winter.

DR. G. W. EDWARDS

Lowest Rotes or 16MM. FILM Remain. More than 766 Westerns and Festures to choose from One law price—need higher.

55.00 DAYS 56.50 PER WHEN \$12.00 MONTH ACE CAMERA SUPPLY

\$19.50 PUTS YOU IN SHOW BUSINESS

Sauthern Visual Films,


A Sleep

· Continued from page 54

ing, are really startling.

But over-all, "Prisoners" is Fry at his wordest. The words come pleasantly on the ear, but there is just too big an assortment. Perhaps "Prisoners" should just be read, in order to figure out which way Fry is going thruout. As an unusual experiment it is interesting, but it is not something to set a precedent for taking the theater to church.

Bob Francis.

Blue Ribbons

Blue Ribbons

Continued from page 54

vigorous lift. Each and all of them are fine players and more than live up to past performances. For the record this reporter found Miss Cumming's contribution outstanding, because it was so off the expected beam.

Role Too Much

But despite support, young Robinson is still too young—or too inexperienced—to register, and without warm projection of its key tharacter, the play totters. He has, on occasion, done supporting or minor stilnts which have been pretity good, but he is far from set to project a major assignment (winess "Gayden," a couple of secans back). This reporter has an idea that if Director Cyril Richard (who has done a bang-up job) and the aforementioned ladies and generating which action in the key role. But you can't fight the produced.

London Palladium

Continued from page 32

raspberry which used to be Gracie's signature tune came bek, Maybe the high-notes were fewer than they used to be, the movements less exhuberant, but the technique and yearth two stills.

Alinosole Sets

raspoerry which used to be Gra-cie's signature tune came back. Maybe the high-notes were fewer than they used to be, the move-ments less exhuberant, but the technique and warmth was still

there.

It's not many women who plainly will never see fifty again who could even dress in a diaphanous plak tulle gown spattered with roses cut for a teen-ager. It's Gracie's magic that she could come on like that and be greeted with shrieks of "Ullo, luv" and "Give us a song, Gracie."

For thirty minutes exactly she gave them song and then, to the stroke of the clock, closed her act with "The End of the Day."

Sides and Asides

· Continued from page 54

o Continued from page 54

nor in this instance his reverent mood. He is concerned with humanity's frustration following a centurles-sold policy of ruin. His protagonists are four soldiers imprisoned in a church. They bicker and quarrel among themselves in their bilterness and despair, and sleep between to dream of themselves in their bilterness and one another. Their dreams store from recollections of the Old Testiment, of Calm and Abel, David and /bsolom, and Shadrack. Meshach and Abedneso. The point of each dream is likely intended to litustrate the fact that man hasn't done much about improving his relationships over the centuries. There is a note of hope in the play's ending when Fry puts of the philosophic one of the four, and in churchly surroundings it all sounds sonorously significant. But much of the time the author seems to be thinking out loud to himself, with results that racon and Stanley Baker do much better by Fry's allegorical drama than the poot has done himself, and this despite the vaulting spaces above St. James' change from diffusion to confusion.

It seems to one rewsitter that actors Leonard White. Donaid Harron and Stanley Baker do much better by Fry's allegorical drama than the poot has done himself, with results that racon and Stanley Baker do much better by Fry's allegorical drama than the poot has done himself, with results that racon and stanley Baker do much better by Fry's allegorical drama than the poot has done himself and this despite the vaulting spaces above St. James' change from diffusion to confusion.

It seems to one rewsitter that actors Leonard White. Donaid Harron and Stanley Baker do much better by Fry's allegorical drama than the poot has done himself and this despite the vaulting spaces above St. James' change from diffusion to confusion.

It seems to one rewsitter that actors Leonard White Donaid Harron and Stanley Baker do much better by Fry's allegorical drama than the poot has done himself and this despite the vaulting spaces above St. James' change from the Fre

Chicago, Chicago

· Continued from page 52

a variety of tunes on a variety of gimmick harmonicas with a va-riety of results. The group closed with a Spike Jones take-off which brought a good hand.

Mineola Sets

Continued from page 53

Irst edition of the paper came off the press in 1934.

Dance classes are now under way at Mincola under the direc-tion of pros Gladys and George Werner and Jean Van Horn, from 8:45 to 8 p.m. Advanced classes are held Tuesdays; beginners' classes on Wednesdays.

stroke of the clock, closed her act with "The End of the Day."

That wasn't good enough for the gallery. She was called back to sing two more songs despite her — "Eec, you'll get me the sack." One thing she proved— nime-tenths of her voice is still there and ten-tenths of her close tharm. But where, oh where is that cheeky guttersnipe who made mud-slinging such an art? Tonight we say Miss Gracie thing the human body can be fields appearing in person. What we really wanted was for Our Gracie to sit down and "ave a coop of tea with us."

The rest of the bill was well

The Final Curtain

ALVING-Threders,
79, former director of the Copenhagen
Zoo October 8 in Lyngby, Denmuck. He
retired in 1940 after 18 years as head of
the soo.

IN LOVING MEMORY Of My Dear Wife and Pal

of Thisty-Eight Years STELLA EDNA

ACKLEY Who passed away October 23, 1950.

ANSON V. ACKLEY

58 YLRY-Edward Lawres.
58, retired actor who toured the country with stock companies from the early 1900s until 1931, in 58. Rita's Rospital. Lima, O. Cotlorer 18. Bayley, whose professional ment was E. Saillie Lowes, refer his wife of the country of the country of the country of the country of the country. She have been quere of Lima's night life during the oil boom at the turn of the contry. She dide about a very later, 1900,000.

BRICE—William, Jr.;
73. lona associated with the Bedford.
County and Clearfield County fairs, both
in Prinnsylvania, October 84 at his home
in Bedford, Pa. (See Fairs Bepartments
for details).

BURAT-Green P., 68, relited actor, October 17 at his home on Figure 22, N. Y., Aster several assess in vanderlile in switched to Account the National State of Connecticut Yanker, "John Ferusan," "The Merchant of Vrnice;" "Romeo and Juites," "The Depth's and "Theefith Night" with Jane Cowl. His hast stage role came in "Paracill" in 1931.

CAMERON-Robert, biliposter formerly on the road with eir-cuses and president of Local 15, [ABPRD, Springfield, Mess, recently at his home in West Springfield.

CAMPERLA Marris C. 43, as his home in Greenville, 5, C., fol-lowing a year's liliness. He was well known thrucus the South as an advertise into promoter and he side pitched med-along the Eastern Coast for many years. He widow, Louise; these sons Morts, Doc and Mickey, and two daughters, Jennie and Joyce, survive,

Jennie and Joyce, survive.

CARRETT HERS.—Waiter W.

32. Vice-president in charge of engineering for the Don Lee Broadcaating System.

October 13 in Los Angeles. He chairman and in 1849 was appeared chief engineer for all raddo activities at the network. Last year he received the post he brid at his death, lim vidow, a loo, his mether and a hister survive.

Son, as motion and a since survive.

LARKE-Hannab Wright,
write of Donaid Clark, well-known retired size-k-wire walker, comedy juggler
and clown of Springlield, O., at Delray
Fesch, Fla. Septembor Jl. Remains we to the survive service of the se

Nome: for Surias.

St. member of the famed acrist team of the Fijing Codonas, October 12 in Long Beech, Calif. A native of Cullacan, Miss., he refered from the circus in 1938, Survived by his wider. Antis, daughter, Miss. Louis state of the his wider. Antis, daughter, Miss. Louis state of the history of the circumstance of the company of the company

CODKE—Jesse M., 53, pitchman and booking agent, Octo-ber I in Dallas of a heart attack, Sur-vived by a brother, Harry.

NOLEY-Ariber E. S. enace and Prench-Canadian comesite enace and Prench-Canadian comeand niteries through the England, October 11 at his home in Providence. He was a member of the American Guid of Versety Ariuta. His widow, mother, the shirters and lince breathers universe.

two slaters and three brothers survive.

NTSE _ John @.

Antiar. October 12 in Detroit. He went on the stage with "pfff, Paff, Poul" about 1904 and appeared in many legitimate and muscae productions, including the production of the produc

DENGET C. WHitem.

50. Unearrical manager in the U. S. and Europe for more than 30 years, October 13 in Severiy Hills, Calif. An Englishman of the Composition of the

Eigl.ER-Paul,

years ipent in Vienna just before World War L. Along with his conducting, be tourned as accompanist for auch names as Entice Caruss, Geraidine Farrar, Johanna Gadaki, Prieda Hemper and Johanna Gadaki, Prieda Hemper and Linguist grant and a writing and orrestrating movie stores. As a composer he was best known for light and coince operas and many songs. The Bestianch, "To the Year 1816" and "The Bestianch," "In the Year 1816" and "The Little Manau." Burried by two Bons. a sister and five grandchildren.

FRANCIS-Politick & (Jack).

"HAMCIS-Pairiek L. (Jack),
Tp. former Hollywood writer, Octuber 15
si his home there. From newspaper
work he went to Hollywood years are
and was associated with Winfield R.
Sheshan, then general manager of Pox
Studios. His widow, two sisters and a
brother survive.

BEEN-William Hellow, 87, pinnist, October 18 in Chester County Bospital, West Chester, Pa. Until his retirement in 1836, he operated a school of plano in Phitadelphias. Betwices and burial October 16 in West Chester.

GUINAN-Thomas J.,

NEUNAY—Thomas J.,

Time rechnise representative. October 8
in Dalias. He was home office rep for
the RKO film suchange. Prior to joining
RKO, he was branch manager for Warner Bros. In New Orleans, a tyaveling
auditor for Columbia Pieures out of
New York, general sales manager for the
Big Four Picture Corporation and home
office field representative for Bagis-Lion
and the Bag Picture, two brothers and a
sales rustrive.

77, well-known Danish clown, October 6 in Copenhagen.

PEDD—John Warren. Pageant director, Octobre 18 mear Klam-ath Talla, 'Ora (Details in General Out-door section.)

In Memory

SHOWMAN, PARTNER AND FRIEND

FRANK BERGEN

WORLD OF MIRTH SHOWS

OATES-Thomas F.

54, co-operator with his brother, John J. of Ontee Tavern, North Providence, R 1, night spot, October 16 at his home in that city, Survivocs include his widow, a daughter, son, three sisters and a brother.

81. charter member of International Ai-lance Theatrical Siage Employees, Boa-ton local, and for 65 years a expressive in Providence theaters and with road companies, October 14 in Warren, R. I displayed and a protoner survive, and daughter and a brother survive.

D.C. (Mac) McDaniel Died in Spartanburg, S. C., Oct. 28, 1933 Bertha (Gyp) McDaniel

FRUE.—F. C.,
furmer legit producer active in the 1920's
October 1s in Boston. He was well known
for his work on the strawhal circuit
and as a publisher of legit programs in
The Nub for 39 years. He also gublished
theater programs in Providence, Philadephia, Springfield. Mass, and New
Jersey.

AGNES MORRIS

the passed away Oct. 36, 1949 wonderful wife and a saintly her. You are with us at all Mother, You are with firmes. CHARLES C. "DOC" MORRIS JACKIE MORRIS

BOSE-Harry F.

Bight club operator for 25 years at Lake Taboe, New recently in Reno He oper-nied various clubs at the aouth end of the lake and at the time of his death managed Harry Rose's Bijou Park Club there.

BOSENPIELD—Abraham (Babe Harris), 48. carnival concessionaire for 28 years, October 16 in Albang, N. Y. Purther de-talls in Carnival department.

RUBE NIXON

Passed away October 26, 1948. He is still just away, Miss you more all the time, dear

VERNA NIXON

SEELING-Charles B.,

56, ploner film tameraman, director and producer, recently in Los Angeles. Sur-vived by some Harry and James; mother, Mrs. Mary Sceling, and asters, Meta and Orace. Rites in Pasadene, Calif.

SUATTUCE -Arthur.

MATTURES—Arthur.

70. 8 leading concert, plantst 36 years, ago,
October 16. as this home in New York.
Born is Wisconia, he studied tas Vienas
and made his debut as solout with the
Royal Philiamronic Orelectra, Copenhagen, where he was 20. For the next
10 years he lived moslly in Farts, tourcerts. He returned to America for as
tour in 1911 and appeared as solisat
with the New York Symphony Orchestra, conducted by the hate Welfer Demirosch. He want tock to Europe but
the outbreak of World War 1 for a humber of concert tours. Blis career was cut
short by these 30 years ago, A sixter
and up brother survive.

IN MEMORY

GEORGE YAMANAKA Died 1942. Oct. 25. Columbia. 5. Lucy Yannamaka

SMITH-James, 74, former vaude performer, October 16 at his home in Henway, N. J. He retired 12 years ago. His widow survives.

HEACUSE-Prances,
75, October 10 in Detroil of a heart
attack, She was the widow of Joseph
Straeuse, former operatic and concert
berticore, Survived by tree sons, James,
owner of the United Record label, and
Tony, owner of the Circle Music Cumparty, Dearborn, Mith. Interment at
Holy Grounderne Cemetry, DeTroit,

IN LOVING MEMORY of Our Beloved Daughter

GLORIA SADLER ALLEN

Who Passed Away October 29, 1943

THE SHIP

I am standing upon the seashore. A ship at my side spreads her white sails to the morning breeze and starts for the blue ocean. She is an object of beauty and strength, and I stand and watch her until at length she is only a ribbon of white cloud just where the sea and sky come to mingle with each other. Then someone at my side says, "There! She's gone!"

Gone where? Gone from my sight—that is all. She is just as large in mast and hull and spar as she was when she left my side, and just as able to bear her load of living freight—to the place of destination. Her diminished size is in me, not in her, and just at the moment when someone at my side says, "There! She's gone!" there are other voices ready to take up the glad shout, "There! She comes!" And that is Dying—tonked tyoks, is The Reader's Orient.

BILLIE and HARLEY SADLER

DALLAS RECORDS TUMBLE AS ATTENDANCE TOPS '50

Sunday (14) Crowds Spend Freely To Rack Up New One-Day Mark

DALLAS, Oct. 20.—State Fair of Texas, added by ideal weather, continues to race ahead of last year's record run and thru Thurst year's year

DALAS, CO. 19. Berley Prized By Company Annual State of the Company Annual State of th

DALLAS CROWDS BEAT '50 MARK

DALLAS, Oct. 20.—Daily attendance figures for the first 13 days of the State Fair of Texas, with '50 comparisons, followers.

VABIU	16	1									٦	4	ŧ.	ä	3	4		94	47	
nday (71			ï		i	i				٦	8	9	э	7	8			73	
enday (4)							·				4	,	.7	*	1		1	13	
esday :	(9)					ı						3	2	0	Þ	4			13	
dnesde	17	r))										Д					17	
ursday	11	11		ĺ,		Ĩ,						3	8	A	r	3		1	74	
May ()	21	i		Ĺ	Ġ	ď				į.	3	n	S	и		3		3	12	
turday	(12	ij.		ì		ì		í.			2	3	4	4	۰	9			۳	
nday (14)					÷					3	7	٠		а	5			37	
onday																			83	
stday	116								,					.4					92	
ednesda	y	IJ	7)						۰		7	7	.3	4	3			×	
ALEGAA	(11	I)		,			9					•	•	A	7	3		•	78	
Potals								 	i	ī.			,	ä	3	1	١.	,	32	

Chicago Rodeo Matches '50 First 7 Days

Sacco Kid Rides Get Good Play, Rack Up Big Gross

KATE

HOLLY HARRIS

CLOSE-UPS: PETE SIEBRAND

Paired Carnival, Circus Into Profitable Combo

This is another of a recest of articles on little-known facts about people prominent in outdoor show business.)

DETE SIEBRAND first introduced his combination carnival-circus in 1935. Ever since his Siebrand Bros' Circus and Carnival has prospered. For years it has been entrenched in Arizona, New Mexico, Idaho, Utah, Colorado, Wyoming, Nevada and Montana. Now Pele maintains that similar type operations might well be the answer to the problems of some owners in other sections of the recountry.

country.

The carnival-with-circus proved the answer to Pete's problems back in the mid-1930's. Until then Pete had confined his operations to the traditional carrival pattern

THE NEW

POWER UNIT


with rides, shows and concessions. But I wasn't quite enough. Pete figured, to do the trick out in his territory. What was needed, he thought was an attraction strong enough to swell turnouts at show to to proportions beyond that which the normal complement of rides shows and encessions.

that which the normal complement of rides, shows and concessions would yield.

A circus, he decided, would do the job. He believed it would aid in the advance build-up, attract other than carnival patrons to the show lot, and attract people from considerable distances, an important factor in view of the wide-open-spaces thru the show's territory.

He framed an open-air circus, the type he still uses. Show (Continued on page 69)

Music and Lyrics by COLE PORTER FOR ST SAM AND BELLA SPEWACK

We are discussing the advisability of playing the national company of "KISS ME, KATE" featuring Robert Wright, Holly Harris and the original Broadway cast, covering the sixteen-week period ranging from the beginning of May through August, 1952. We have in possession the physical production (in all respects comparable to the physical production played in conventional theatre bookings) available for such outdoor performances. In situations in which there are no facilities for flying the scenery, we are equipped with alternate flats and set pieces. In order that we may establish a practical approach to the advisability of such an outdoor season, we wish to ascertain your interest in playing "KATE" and we request you to provide us with the answers to the following questions:

AVAILABLE FOR A 16 WEEK OUTDOOR SEASON

MAY THRU AUGUST, 1952

ROBERT WRIGHT

MARIEYN DAY

- 1. What time in May, June, July and August do you have evallable for this production?
- 2. What is the seating capacity of your outdoor theater?
- 3. Wiff you provide us with details of your stage facilities?
- 4. What facilities are there in your autdoor theatre for electrical equipment?
- 5. What are your normal price scales? What is the potential capacity per week at your price
- performances do you is all practicality oneision for Kate at your autdoor theatre?
- 7. Have you ever played musical comedies or operation at your outdoor theatre in the past?
- B. What are your transportation facilities from the center of the papulation to the eutdaor

Please Reply to: "KISS ME, KATE" SALEM COMPANY

200 West 57th St., New York, N. Y.

ELI BRIDGE COMPAHY Rullders of Dependable Products 600 Cese Avenue, Jacksonville, (II BULGY, The Whale A First Attraction patrons at Shows or Parks—great or small—the unique comic character of Bulgy, the Whale. has effectively captured the imagination of the Kiddie trade—winning impressive earnings in Proves BEST by Performance HSI


Octopus, Reliapione, Flyopiane, Rockapione, Midge-a-Rocer and Bulgy

Oregon

The *T\LT-*A-WH(RL Ride


- * Attractable * Popular
 - * Enduring
- * Profitable * Modern Practicable
- SELLNER MFG. CO.

Faribault, Minnesota


The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 OUT NOVEMBER 20


NEW LOCATION CLARK MFG. CO.

4801 WEST SHORE BLVD. NORTH TAMPA 3. FLORIDA

Manufacturers of

- * TOM THUMB STREAMLINERS
- * KIDDIE FERRIS WHEELS
- * KIDDIE BOAT RIDES

NEW KIDDIE RIDES!

- . PONY & CART RIDE · AIRPLANE RIDE
- . ROCKET RIDE . ELEPHANT RIDE
- . SPEED BOAT RIDE . AUTO RIDE . MINIATURE TRAINS

KING AMUSEMENT CO MT. CLEMENS. MICH

CANCER FUND GIVE TO DAMON RUNYON


The World's Greatest Amusement Rides Bear the Hame ALLAN HERSCHELL


FOR SALE

707 E. CREENLEAF STREET
Phone: NEmark 1-0808-NEvada 6-1976

Multiplex Foucet Co. Serving the Trade 46 Tears

GENERAL OUTDOOR

a 31¢ Profit on a 5 Cent Sale! The Multiplex ROOT BEER BARREL

POUR 8 GAL 17 GAL 45 GAL 60 GAL 51281 8 GAL 17 GAL 45 GAL 60 GAL Advertises tee Cold doot Beer to affract a leigh volume of sales at an Exceptionally leige Profit Capture volume business and profits with the

Multiples.

EXCLUSIDE: Draws are size drink configures of 1-10 to 15 drinks per minute. Draws deleted sold drink with slight amount of beautiful deleted sold drink with slight amount of beautiful drinks with slight amount of some crinis when haved to other sold drinks and a freathy crinis when haved to other DISPENSIES for COCA-COLA, CRAFE.


ORANGE, HIRES, OR PEPPER, ETC.

STUHDY STAINLESS

raufacturers: MULTIPLEX FAUCET CO. 4325-8 Duncan Ave.

TRAILERS ALL PURPOSES

rily equipped. Priced to suit your pocket book. WRITE FULL INFORMATION


CALUMET COACH CO. 11573 B. Wabath Aw Phone: Waterfull 1-2017


It's Poppers for Your Snowball Needs!

I available—the "Sno-Komotte"—tops in appearance and iclency—only \$335 complete. Also Icheh ice shavers m \$60. Poppers can still supply flavors, cups and dispensers, stocks are limited, so set motel.

DISTRIBUTORS FOR GOLD MEDAL PRODUCTS

POPPERS SUPPLY CO., Inc., of Phila.

1211 NORTH 2ND ST. PHILABELPHIA 22, PA.


NO NEED TO STUDY

Get in touch with Florida Hendquarters for P Supplies. We are Florida hargest receivers, Jumbe 1686: Hybrid South American Vello Curonut Oil, Peanut Oil, Salt. Boxes, Bags, etc.

"Quality and Service Our Metto"

A. H. EDWARDS CO. TAMPA FLORIDA

Popcorn-Cotton Candy-Candy Apples-Snow Cones

i, up-to-date line of equipment and supplies for you at money saving complete line in the business. Send a postal card for our 73 cage by Catelogue and tell fus what you need.

GOLD MEDAL PRODUCTS CO.

SPECIAL PRINTED 2,000 \$4.95 10,000 7.80 00,000 26.70 NSAS CITY TICKET CO. 100,000 .

BESTYET! **KYLE PRODUCTIONS**


ROCKETS GLARE

AS THEY LIGHT UP THE SKY AT THE SAN PAOLA AND RIO DE JANIERO SOUTH AMERICAN CELEBRATIONS THE PAST WINTER

FEATURE FIREWORKS AND DISPLAYS

WANT - HELICOPTER STUNT ACT, AIRPLANE SKY WRITER. Anything real with drawing power,

CHARLES KYLE

Room 512. Louw-Poli Theatre Building Church Street, New Haven, Conn.

GIVE TO THE RUNYON CANCER FUND

WEST COAST HEADQUARTERS FOR

in addition to our complete line of Peo-corn Supplies and Peanute we are now West Casel distributor for GOLD MEDAS PEODUCTS CO. Now we have everything you need for SHOW COMES . COTTON CANDY When you are west of the Rorates of us first 24-Hour Service

A. UNGER CO., Inc.

105 Golden Gate Ave. of Jones 54. SAN FRANCISCO, CALIF.

New Chevrolet CARS AND TRUCKS SPECIAL FINANCE PLAN FOR SHOWMEN GET OUR PRICES FIRST WILLIAM (BILL) TAYLOR REPRESENTATIVE Hauss Chevrolel Co. 1325 STATE ST.

SHOW TENTS

EAST ST. LOUIS, ILL.

CENTRAL

SIA-SIA EAST Tark ST. Kansas City & Misson-Phone: Herrison 3074 HARRY SOMMERVILLE

Dallas Records Tumble

· Continued from page 58

ocontinued from page 58

for concerts on the grounds all day and a big free exhibition plus fireworks in the bowl at night.

Fair had well-nigh perfect weather thru Thursday (18), with the exception of mild norther opening day, Saturday (8). Coldweather and rain fore cast for Wednesday night (17) failed to materialize and sunny skies seemed assured for remainder of the run. High-school Day. It was also a Statewide Rotary Day, with Grove Patterson, editor in chief of The Toledo (O.) Blade, skedded as principal speaker in the auditorium.

Football Sallout Seen Football game Saturday night and Sunday (14) matinee and night. For Saturday night and Sunday (16) Blade, skedded sprincipal speaker in the auditorium.

Football Sallout Seen Football game Saturday night grove prevents of the football same Saturday night and Sunday (11) is not impossible.

Sunday (21) is final day of the fair and the expo will sponsor an innovation in the form of a Statewide religious festival in the Cotton Bowl at night. The Dallas Morning News is co-sponsor. Dr. Norman Vincent Peale, nationally known writer and radio personality, will be principal speaker, and a 640-voice choir will sing. Admission to the fairgrounds will be free after 6 p.m. Sunday (21), first time in history the fair has had a free gate. Festival had remarkable publicity not only in The Dallas News but in papers far and wide in the Southwest. Fair exes point out that the fair for the first had a free gate. Festival had remarkable publicity not only in The Dallas News but in papers far and wide in the Southwest. Fair exes point out that the fair for the first had a free gate. Festival had remarkable publicity not only in The Dallas News but in papers far and wide in the Southwest. Fair exes point out that the fair for the first had a free gate. Festival had remarkable publicity not only in The Dallas News but in papers far and wide in the Southwest. Fair exes point out that the fair for the first had a free gate. Festival had remarkable publicity not only in The Dallas N

N. Y. Rodeo 10% Under '50

Continued from page 58

were well attended, and Friday thru Sunday business (3-7) was particularly strong. However, the cash gain reportedly was lost when Monroe replaced the Ranger. Originally, the Ranger had wanted to come in for a week, but the Garden thought that two weeks would be needed to make an Impression. The deal was settled when 12 days were decided on, enabling the attraction to catch two week-ends. Rogers can return to the event if he chooses because the Ranger and Monroe were brought in on one-run basis.

Two main factors conspired to hurt the rodeo this year. The weather remained over-warm and potential patrons sought the outdoors to catch the last good days before winter closed in. The three-day play-off for the Nation al. League baseball pennant and the ensuing six days of World Series competition here doubtless sapped the desire and the ability of many in attend the rodeo. Discussing the feffects of weather on the event, one rodeo spokesman held that if the competition was staged in November, when raw days would send customers into the Garden, the gross would be a lot higher. However, with present commitments to other sports interests and shows for use of the arena, there seems little chance of a switch in dates for the rodeo.

Publicitywise, local newspapers hav not been too generous with the production, tronically, the biggest break of this year's run came too late to be of much help. The current issue of Life magazine has rodeo contestant Casey Tibbs on the cover. The cover story follows him around the competitive elevation of the production of the produ

3000 BINGO

No. 1 and Suprison. Numerous 54: respectively. Suprison. Numerous 54: respectively. Suprison. Numerous 54: respectively. Suprison. Supri

Adds in 30 west allowed such Passes in 3 routh across the cards, and in a second and a second a second and a second a second and a second a


J. M. SIMMONS & CO.


Underwritere Laboratories, Inc. California Fire Marshall and other fire prevention authorities have approved. FLAMEFOIL ... flome, woter, weather and mildewresistant.

Manufactured under Pare No. 2.011,176 and 2,299,612. Others pending

HILADELPHIA TEXTILE FINISHERS, INC Ford and Lateyette Street Nemslows, Pe.


TENTS

ALL SIZES-ALL TYPES

Materials on hend to make PROMPT: DELIVERY.

Either dyed in colors or "CHEX FLAME." Underwriters approved flame, water and mildow-treated ducks, WRITE FODAY

S. T. JESSOP GEO. W. JOHNSON

UNITED STATES TENT & AWNING CO 2315-21 W. Huron CHIEAGO 1. Chicago's Big Tent House Stree 1870

FOR COMPLETE, BELIABLE

Too Late!

INSURANCE FOR ALL

OUTDOOR SHOW BUSINESS ...

McGOWAN AGENCY

For 15 years special sts in outdoor show business insurance problems A-1338, 175 W. Jackson Bird CHICAGO, ILLINOIS Phone: WAbash 2-3033-4-5-6

For 15 years specialists in outdoor show business insurance problems.

A-1330. 175 W. Jackson Blyd.
CNICAGO. ILLINOIS
Phone: WAbash 2-3033-4-5-6

ASTRO FORECASTS

All Readings Complete for 1951
Crystil Sabli smarred

On Rand in these energy 14; 3 lends in 39-16

I lond; 13 lb. Wrife for problem.
All Bushin. 23 lb. Wrife for problem.
All Bushin. 23 lb. Wrife for problem.
All Bushin. 24 Page Bigkil, 18

Rams And Quantity. Earl Problem.
All Rand in these energy 14; 3 lends in 39-16

On Rand in these energy 14; 2 lends in 39-16

Complete Grand and Cody. Quitness, One. 12

Cody And Sables. Very well write.
Providing Booklet. 11, 7, 1842. Contained the Cody of the Cody. Cody. 12

Cody And Sables. Very well write.
Postica Structure Cody Covers. 30

NEW DREAM BOOK

ED Pages. 2 forth Numbers. Clearing and Policy. 120 Drynams Bound in Meyers.

Providing Booklet. 11, 7, 1842. Contained and Cody. Quitness, One. 12

ANY OF 72 EAVPTIAN F. T. CARDL.

ANY OF 74 EAVPTIAN F. T. CARDL.

ANY OF 75 EAVPTIAN


CHAS, A. LENZ

The Shewmen's Insurante Mon

ATTENTION!

MOBILE CONCESSIONS

FOR SALE

Whip Cars, almost new Also Gears and all kinds of parts. \$5,000.00 worth of material, Will take \$1,500.00. JIM FOREST

11 N. Atlantic Ave., Daytona Beach, Fla.

Shooting Galleries

And Supplies of Eastern and Western Type Galleries. Write for Circular, H. W. TERPENING

Carnival Routes

Send to 2160 Patterson St. Cincinnati 22, O.

Alamo: Tenas City, Tvz.
American Eagle: Calhoun City, Miss.
American Midiway: Waco, Tex.; Corpus
Christi Nov. 1-11.
A. M. P.; Saluda, S. C.; Bt. George 29Nov. J.
B. & H. Amuse: Springrield, B. C.; Barnwell 29-Nov. J. Tvz., 29-27.
Blis State: Oreganon Tex.
Blue Ofans: Barneaville, Ga.; Augusta 29Nov. J. Barneaville, Ga.; Augusta 29Nov. J.

Big State: Oregation. Tuz.

Big State: Oregation. Tuz.

Bito Gram: Bannerallic, Gos.; Augusta 28
Bito Gram: Bannerallic, Gos.; Augusta 28
Bito Gram: Bannerallic, Gos.; Augusta 28
Bito Gram: Gramman, Ark.

Gapital City: Fisith Ashburn, Ga.: (Palr)

Danson 29-Nov. 3.

Danson 39-Nov. 3.

Frichard 2-Nov. 4.

Central Am. Co.: Clarkton, R. C.: Loria.

B. C., 29-Nov. 3.

Cettin & Wilson: Fabr. Nos. 3.

Cettin & Wilson: Fabr. Nos. 3.

Cettin & Wilson: Fabr. Nos. 3.

Conclus Banner. Eric, Kasa.

Concy Island: (Fabr. Sylvester, On.; (Fabr. Camilla 28-Nov. 3.

Drain': Merike 28-Nov. 3.

Drain': Patric Cirkhon N. C.

Dumont: Sylvania, Oa.: Phinarillie 28-Nov.

Circus Routes

Send to 2150 Patterson St Cincinnati 22. O.

Capell Bres : Jackson, La., 24; Greenshurg 25. 23. Cole & Walters: Oreenwood, Ark., 22;
Poteau, Okla., 23; Sallinaw 24; Stillwell
28. Ragan-Walter.

Misc. Routes

2ce Capades of 1892: cArcna) Philadelphia 28:Nov. 3. Lee Polities of 1862: (Arcna) Chiesgo 22:30; Alt-Sar-Ben Collissum Omaha, 31:Nov. 6. Skaling Vantise of 1892: (Olympia) De-troit 23:48: (Stadium) Grand Rapids, Mich. 30:Nov. 6.

Talent Topics

Speedy Babbs has his Globe of Speedy Babbs has his Globe of George lay on his back and, after Speedy Babbs has his Globe of giving with a bit of comedy, supported the stocky Ladd with apbooked with the E. K. Fernandez Circus currently touring Hawail.

Speedy recently concluded a fourweck engagement with his Man from Mars act at Hoppyland, Venice, Calif, When he returns from the Hawaiian Junket Speedy plans to play indoor circuses and sport shows and make a number of video appearances.

The Sarasthonal Mateurs Levi Thursday 118 sizes to calculate the control of the contr

THE BILLBOARD

shows and make a number of video appearances.

The Sensational Meteors. Lexi and George Bronaugh, revolving sway pole free act on L. J. Heth Shows, gave midway personnel and patrons an additional thrill one night during the org's Munroe. Ga., stand. While George was doing a muscle grind, a trap barope, snapped and only Lexi's quick thinking helped George was dazed after hit night erigging with his nose and forchead, but otherwise in good shape. This season marks the acts' third consecutive fair four with the Heth org. The Bronaughs closed with World of Pleasure Shows late in July. The act formerly was owned by George W. Lanning, who was killed in Battle Creek. Mich., two years ago when a similar accident occurred while was doing an ankle drop.

With no dates lined up for the

With no dates lined up for the immediate future, Capt. William Hayer and his dancing horse, Startess Night, were set to return to Sarasota, Fla. following the close of the World's Chambionship Rodeo Sunday (21) at Madison Square Garden, New York, Act was one of the attractions thruthe entire 43-performance run which started September 28.

Brilliant sunshine out of doore and 10 shapely girls in Bikiniswim toes indoors, at the big Glass Hall in Tivoli Park, Copenhagen, provided midsummer atmosphere for cocktail part thrown Monday afternoon (15) by producer Sia Lommer to inaugurate newly installed electric heating equipment which will enable Lommer's revue, starring June Bichmond, to continue its run thruthe winter.

George A. Hamid, who graduated from sumblink many years ago to become a talent merchant, proved that he hasn't lost his strength or knack for "Alley Open naties when he supported Ladd Lyon in a hand-to-hand stand during the show presented at a press party prior to the opening of the North Carolina State Fair.

Jimmy Powers, sports columnist for The New York Daily News, devoted considerable space in his Thursday (18) piece to extolling Capt. William Hyer's horse, Starless Night, a feature throut the run of the World's Championship Rodeo in Madison Square Garden.

Helen Hang and her four chimps have joined the Hamid-Morton Circus-for fall Shrine dates. Act features two chimps circling the arena on motorcycles.

Larry Griswold, comedy dive-trampoline, was featured on the Saturday (13) stanza of the Co-lumbia Broadcasting Company's Saturday (13) stanza of the Co-lumbia Broadcasting Company's Ken Murray television revue.... Lew and Elaie Christensens, were free attractions at the 23d annual Brandford, (O.) Pumpkin Show along with the Hollywood Sky-rockets... Milo Jones, hend man of the Three Milos, sway pole, was married in Dallas during his two-week stint at the Texas State Fair.

CONCESSION Electric Floss Machines Bigger Cash Profits! tring in


JOB CONES PER 24 HOURS A DAY SPISO CONTROL

SPEED CONTROLL

To the de letter of the control of

OCONCESSION SUPPLY COMPANY 3916 SECOR RD. TOLEDO 13, OHIO

PORTABLE AUTO SCOOTER RIDE

it on two M R. semi-kraiters, goes in lour hours, doen in three hours, lest spring. Complete with ten model Cards. NTED: Late model Tilt-Whirl Rids

KING AMUSEMENT CO.

ROLL OR TICKETS MY & NIGHT SERVICE FOLDED TICKETS SPECIALLY PRINTED CASH WITH DROPE PRICES --- NOM. 10.50 --- ADDITIONAL 100% AT SAME GROPE 12.50 ADDITIONAL 100% AT SAME GROPE 12.50 ADDITIONAL 100% OF THE CONTROL SERVICE OF MACHINE AND COME of SAME ADDITIONAL 100% AT SAME GROPE 12.50 ADDITION OF THE CONTROL SERVICE OF THE CONTROL OF T

STOCK TROUTE ON THE STOCK OF TH

SNOW CONE CONCESSIONS

on the market. Beautiful two-color sign on front panel with 18-inch fluorescent light that adds plenty of flash. You'll sell more snow cones with these attractive cases. Full line supplies.

Send for Free Catalon

CHUNK-E-NUT PRODUCTS CO.

VIC ZINDA 281 N. Second St. Philadelphia 6, Pa.

TED VINES 2908-14 Smallman 3t Pittsburgh 1, Fa.

ED BERG 1261-63 & Stath St.

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 OUT NOVEMBER 20

THE NEW SUPER DELUXE


The candy Ross machine you will eventually buy, so who not start out with the BEST." You set a spinnerhead that is different and works like magis. Noe style bowl—different and larger brushes, holders, spindle, smooth running, Meater theotals and FREE parts. Wenderful opportunity to wart your own business—big money. Write for literature TODAY.
Old customers — Sond your mechine is now for thefician.

ELECTRIC CANDY FLOSS MACHINE CO.

BAGS PER HOUR CORN POPPER

Soft of ally profit from the first property with the Earst profit profi

Excel Mfg. Corporation

Dept. 8-1927 MUNCIE; INDIANA

Kernel Prunty Says:

Tom offer you my lamou

POPCORN @ \$10.50 per 100 pounds. St. Louis.

Can also offer SILVER Hulless and Golden Hulless Popcorns, Seas Oils, Jumbo Pegnute in shell, Stor Popcora Muchines. Peopul Roosters. Warmers and Food Serving Equip ment, automatic bottom Popcorn Cartons and over 25 kinds Popcors and Peanut Bags,

Prunty Seed & Grain Co.

620 N. 2nd St. 5t. Louis 2, Ma. Papearn Processers—In Our 77th Year


BERT'S ELECTRIC AUTOMATIC SNOW CONE MACHINE We also handle Snew Supplies. P. O. Box 7803, Fair Park, Dallas, Top.

FOR SALE

FOR SALE

Loop feet extrahely-dury acoprene
covered table, two conductor each rencovered table, two conductor each rencovered table, two conductor each rentable table table table table
in NUBBLICK policinated technic conrest. No charge for rest. [Ideal for street
of ground service to milhthand schlevlar
(Richa, Was Virginia.

Turnaway at Mobile

Louisiana, Mississippi Stands Good;

capacity houses.

A near-capacity matinee and full night house turned out here Tuesday (18). Haleyville came up with two three-gliarter houses, altho the farm yield in that area was not good. Fayette (11) dipped King to a half house in the afternoon but produced a straw anight. Weather generally has been good, but the morning and evening at Fayette were chilly. An elebhant truck overturned near Selma and one animal was injured. Matinee at Selma drewnear capacity and the night show was full on Tuesday (9).

king to a half house in the afternoon but produced a straw at night. Weather generally has been good, but the morning and evening at Fayette were chilly. An elephant truck overturned near Selma and one animal was hull on Tuesday (9).

Chattanooga Crowds Weak

For Terrells

CHATTANOOGA, Oct. 20.
Chattanooga Police Circus, stagedhere (5-7) by Tom and Janette Terrell, played to weak attendance at all six performances and reported a slow advance sale but a large program book. Competition eame from Polack Bros.

Buck Steele was equestrian director. Jay Craven hold a loyed being date plus local football games and the World Series.

Buck Steele was equestrian director. Jay Craven hold a loyed the organ. Mrs. Terrell helped with announcing duties. Clowns were Bill Ayers, Happy Rube, Harold Simpson. Bernard Beggett and Carl Davis. Duina Zacchini acts. Her husband, Jack, and Josh and Carl Davis. Duina Zacchini camp from her Nashville home to appear with the Zacchini acts. Her husband, Jack, and Josh and Lillain Kitchens visited.

Program included H u b ic rstrampoline; Four Merrills, balancing: Harter's Dogs, Committed was policy. Steele Righ-Jumping, Horses; Hublers (Glem Martil), bar act; Merrills, perch; Zacchinis, and Egle Zacchini, cannon act.

Colando Auspices Signed; Train Late

HATTIESBURG, Miss. Oct. 20. Doint was the night show Monday asking paid off with help tiled to be accordance of the file of t

Gulfport, Hattiesburg Big In Gulfport, Miss, Tuesday (16), the show had a three-quarter mat-ince and 95 per cent evening growd.

Kelly-Miller Closer Skedded for Sunday

TRENTON, Tenn., Oct. 20 - Al from Memphis at West Memphis, G. Kelly & Miller Bros. Circus Ark.

G. Kelly & Miller Bros.' Circus will close its season Sunday (28) at Idabell. Okla., with a matine only and jump from there thugo. Okla. winter quarters.

The closing date this time is in contrast to the show's 1950 experiment in staying out until early December, and it is earlier than Kelly-Miller's usual mid-November finale. The shows final week will be in Arkansa sceept for the last stand. It will play Sunday (21) across the river. at labell. Okla, with a matther only and jump from there to Hugo. Okla. winter quarters.

The closing date this time is in contrast to the show's 1950 experiment la staving out unticarly December, and it is earlier than Kelly-Miller's usual mid-November finale. The shows drew a half play Sunday (21) across the river will play Sunday (21) across the river TYLER. Tex. Oct. 20—West Bros. To Tyler

TYLER, Tex. Oct. 20—West Bros. to Tyler

TYLER, Tex. Oct. 20—West Bros. to Tyler

TYLER, Tex. Oct. 20—West Bros. (Circus, operated by Julian West, will play here November's under Junior Chamber of Commerce auspices. Acts are to include the Craigs, rolling globs:

At Trenton. Kelly-Miller was eight days behind Campa Bros. Ark, Thursday (25). At Trenton. Kelly-Miller was gift days behind Campa Bros. Charles Jacobsen and Al Kayda's Charles Jacobsen and Al Kayda's Charles Jacobsen and Al Kayda's indoor flow corporation, and in height to the height of the here quarters mather and a stream the house for the matinee and a stream the house of the house seats about 3,100

Mest Bros. to Tyler

TYLER, Tex. Oct. 20—West Bros. to Tyler

TYLER, Tex. Oct. 20—West Bros. To Jer Gray Thomas Ago (20) across the river and the play from the result of the four browns and in the sale of the four browns are constructed for George W. GEDAR RAPIDS, Ia., Oct. 20—Kayda (12). Show of the four brows and a full light house to Kelly-Miller was played to a three-quarters mather and a full loss of Churlens Promotion for the to day (14) for the to day (14) for the to dear the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W. Gil Gray Indoor (2) of Beat the charge of George W.

HOLLYWOOD, Oct. 20.—
Release of "The Greatest Show on Earth." move made on the R in glin g. Barnum show, has been set for March 15 by Paramount Pictures. However, no site for the premier of the film has been announced. Sarasota, Flas, home base for the Ringling show, is seeking the premier.

was not decided until this week.
Total mileage for the seasun, as railread contracts for the final month now stand, will be 17,209, but a minor reduction is expected to be made thru a change in contracts. Last year's mileage was 15,392.

The circus also gave final performances of the season at Sara sota in 1945, 1946 and 1947.

Hagan-Wallace Strong in Ala.

THOMASVILLE, Ala., Oct. 20.—Hagan-Wallace Circus won a near-capacity matinee and an overflow night house here Saturday (13) under American Legion auspices.

auspices.

The show had a 60 per cent matince and three-quarter night house at Demopolis, Ala. (11), under Lions Club auspices. Appearances of Ringling-Barnum and King Bros. shows within 50 miles and the recent Alabama and Mississippi State fairs were believed to have limited attendance there.

Rogers Closes To Big Houses

FORT MYERS, Fia. Oct. 20.—
Rogers Bros.' Circus won two
near-capacity houses on the last
day of its season. The show played under Lions Club auspless
Saturday (13) before going into
winter quarters here. The show
opened late in March and operated
under auspices this season.
Last winter Owner Si Rubens
put out a winter show. Seers
Bros. for a tour of Florida prior
to the regular season.

Jacobsen, Kayda Afternoon Okay At Cedar Rapids

Dixie Dandy for RB; GREATEST SHOW COLE-WALTERS WINS AT NIGHT IN ARK.

Earmers Harvest in Afternoons, Show Reaps in Evenings; Missouri Okay

2 Off in Missouri
Only weak stands in the show's Missouri linerary were Ava and Cabool, where harvest season was blamed for lack of attendance. More than 1.400 caught the show at Gainesville, Mo. which has a population of 233. The matunes there was weak because school was in session, but the night house was strong.
Cole & Walters was a factor in Arkansas' second series of circuses this fall. Also making recent or future dates in the State were Campa. Kelly-Miller, Wallace & Clark and Biller Bros. before the latter elosed. Bealty, Polack, Rogers and Hagen Bros. were in at approximately the sametime earlier.
McLaughlin said that Jack and George Bell, musicians and bandmasters, have taken over the con-

OZARK. Ark., Oct. 20.—Agents for Campa Bros.' Circus and Al G. Kelly & Miller Bros.' Circus have agreed that neither will pull the nther's paper during the remainder of the season, it was learned this week. The show played conflicting dates at several Tennessee spots recently.

The pact was signed by Charlie Campbell, special agent for Campa, and Al Linderman, K-M brigade agent. Campbell joined the Campa show recently. He was with Hagan-Wallace earlier in the season.

the season.

Campa Bros. has been using two airplanes for advertising at each stand. One is equipped with loudspeakers and the other tows a large aerial sign. Heraids are thrown from both planes. The Campa planes were in the air over Winchester. Tenn., recently when the show day and dated Kelly-Miller, and the Kelly-Miller plane was not used there.

Hubler Sells, Kuhn Reopens Eddy's Show

McLaughlin said that Jack and Gorge Bell, musicians and bandmasters, have taken over the con
Rhodin Starts

Iceland Tour

COPENHAGEN, Oct. 20. — Big lope, cquipment, animals and personnel of Trolle Rhodin's Zoo Cite, said, here that he had sold his increas, which has been touring Sweden this summer, sailed from here last Saturday (13) on the liner Queen Alexandrine for a tour of Iceland.

Late season tour in Iceland is feasible due to the fact that the climate of the Northern country is tempered by the neurness of the warm Gulf Stream. Show carries a large number of animals, including elephants, Polar bears and horses, as well as 33 circus artists. Show's winter quariers are at Kulledal, Sweden.

BEATTY TOUR CLOSES; ACTS AT ALBUQUERQUE

ALBUQUERQUE. N. M. Oct. 20.—Clyde Beatty Circus closed its 1951 season here Saturday (13) and split into two sections to prepare for winter dates with Orrin Davenport and to open winter quarters in California.

The final days in New Mexico brought top-noich business at two of the three stands. After a long jump from Borger. Tex., the Beatty show played Belen. N. M., on Thursday (11) to a light matince and a one-quarter night house. Santa Fe was next, giving two full houses on Friday (12). Show played a new lot there. The windup at Albuquerque brought two more capacity houses to put the

Gentry Rites At Bloomington

BLOOMINGTON, Ind., Oct. 20.

Funeral services were held here October 10 for Frank Gentry, last of the four brothers who operated Gentry Bros.' Circus, who died at the Elks' Home, Bedford, Va., October 6. He was manager of one of the shows at the time there were four Gentry units. In recent years he had been a justice of the peace here.

Under the Marquee

Merie E. Ragian, formerly with the Ringling prop crew, has started clowning and played his first date at the Sugar Cane Fegitival. New Iberia, Lu. He'll work under the name of Ragy the Clown. Ragian, was in the Army for five years. Charles and Pegy Klins, comedy duo, wind up their fair dates at Dallas October 21, after which they begin Shrine circus dates.

Jack and Gladys Smukler, original Michigan Rubes, were presented with a unique 30-inch loving cup Tuesday (9) by Louis Mirlani, president of the Detroit Common Council, on behalf of the Detroit Police Officers' Association. The award was inscribed with their professional names: "Uncic Cy and Sarah—for 25 years of untiring efforts on behalf of the Detroit Police's Field Duy."

Pate Pepke, of North Warren.

of The Detroit Police's Field Day."

Pete Pepke, of North Warren,
a, advises that the Eric, (Pa.)
Dispatch carried a column last
week about the sale of Cole Bros'
Circus In Corry Pa., about 40
years ago. Floyd King, coowner of King Bros', Show, was
interviewed by the Montgomery
(Ala.) Advertiser when his show
played there. King was a reporter
on the paper In 1912 and 1913...
Robert D. Good, of Altentown,
particle with Capt, and Mrs.
William Heyer at the rodeo in
Madison Square Garden, New
York, and enjoyed seeing Startess Night, the Heyer horse which
was purchased near Allentown,
Johnsy Fulghum, of Richmond, Va., caught Kelly-Miller
at Waverly, Tenn, (8) and visited
with Oberl Miller, Tiger Bill Snyder, Eddie Dullum and Billie
Burke. Fulghum jumped 300
miles to see the show. R. M.
Harvey was in Chicago over the
week-end (12-14) to arrange for

ACTS WANTED

for my 1952 Fairs, Television and Circuses

ERNIE YOUNG

203 N. Wabash Chirago, Ill.

PHONEMEN

Fireman circus deal. Usual pay every day. Office

TERRELL & TERRELL

and bill SPOOK Show, No collect wires. Write

E. J. CAUPERT 359 Cambridge Memphis, Tenn

calliope.

Hi-Brown Bobby Burns, circus agent and ministrel man, visited Al Osborne in Louisville recently. Burns says that Osborne, now in the hotel business, was a former car manager on the Hagenbeck-wallace and Sells Bros' circuses and the 101 Ranch Wild West Show. Burns is en route to Florida where he purchased a new home near Daytona Beach recently. . . The McIntosh Monkeys. after a successful season as free attraction at Ramona Park, Grand Rapids, Mich, are in winter quarters at Bellevue, Mich, being prepared for their winter tour which gets under way in Georgia. Kenneth Lawson joined recently sa animal mas.

Mrs. Pearl Littleton, billposter.

A. St. Thomas, Ont., Indian re-cently qualified for an old-age pension by recalling that he saw Jumbo, the Barnum elephant, killed in 1885. Authorities checked

Dressing Room Gossip

Ringling

season
George Hubler and Jim Copley
visited Dr. and Mrs. Theron Nelson while en route between fair
dates. They also stopped over at
Paul Van Pool's Few Acres
Ranch near Joplin, Mo. ... Cecil
Eddington. Clown, and Mrs. Eddington visited at the St. Lous
office of The Billboard while en
routs to their home in Milwaukee
following completion of a date
at the Arkansas Livestock Show,
Little Rock.

TERRELL & TERRELL

County Hall

County Hall

County Hall

County Hall

County Hall

Charleston, S. C.

Mr. Pearl Littleton, billposter, letters from Wilmington, N. C. that she helped bill the Ringling. No. Cand. Since College And College College

ARLINGTON, Va., Oct. 20.

—Local Republicans injected a bit of showmanship in to their political campaign here Tuesday (16) when they paraded a Mills Bros. Circus elephant thru town. The built carried a broom in her trunk and a banner with the slogan "Clean Sweep for Clean Government."

Clyde Beatty

Bluch Landell. veteran clown, springfield, Max., after being hospitalized for everal weeks.

Ments. amateur clown, raught Louisians gave us good busilCamps. Bors. and Relly. Miller and the service of the control of the service of

Kelly-Miller

Kelly-Miller

Col. Bill Woodcock now provides escorts for members of clown alley during spec.
Victor Murillo continued to work in the flying-casting act, even the he suffered from painful knee injuries res. Iting from a fall.
Overcouts were much in evidence during the recent cold wave. Billic Burke, It is rumored, sleeps quite comfortably in his walk-sround, a heavy fur cost.
Visitors: Ben Davenport, the Droguet Family, Ralph G. Morrissey, of the Nashville Tennessean, and John C. Pulchum, eircus fan, who made a 1,60-mile round trip from Richmond, Va., to catch the show.—EDDIE DULLUM.

Polack Eastern

PHONEMEN

CHR'M C. I. O. COUNCIL CIRCUS OFFICE 326, HILLMAN HOTEL
546990 Birmingham, Ala.
No Collect Culls or Telegrams

RED FRIEND

Plave good job for you, like Albuquerque rast February, Regular, Wire or call me or come on at once.

BILL ARMAND, TULSA LABOR NEWS

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**

Materiale protetto da copyright

Nunley's Happyland, 250G Indoor Kid Spot, Opens Big

Heated Building Shelters Rides, Insuring All-Weather Operation

BFTHPAGE. N. V., Oct. 20—
Nunley's Happyland here: largely, Fighter, Burgy and Fire Engine a product of the efforts of the late William Nunley, well-known ride foperator in the East, opened Columbus Day (12) to capacity business, and the park shapes up as one of the biggest and best enterprises yet built for the kidle trade.

Next Housing Development The location of the park at the intersection of Hempstead Turnsthe two most impressive features of the spot. Will the exception of miniature train and boat rides, everything in the set-up is enclosed by a building 160 feet long and 126 feet wide. The structure has concrete fooring, concrete block walls and a rof supported by steel beams. The celling is of sound-absorbent material.

The plant is laid out more or less in rectangular styles. The entire in rectangular styles. The entire in rectangular styles. The entire in the structure are a Herschell Sky whom are then half of 60,000 people, more than half of whom are Happyland. Board from A. B. Schiff. The outside from Pinto Bros. and a Water for Engine price in the park is a shopping area nearing completion across the park for he park probably. The bow of the park probably from the park is a shopping area nearing completion across the fine park grounds and nother major ride in the future. Management plans to add nother major ride in the future. The bow of the park probably from the park is a shopping area nearing completion across the park is a shopping area nearing completion. The bow of the park probably from the park is a shopping area nearing completion. The bow of the park is a shopping area nearing completion across the park is a shopping area nearing completion. The park is a shopping area nearing completion across the park is a shopping area nearing completion. The park is a shopping area nearing completion. The park is a shopping area nearing completion across the park is a shopping area nearing whom a shopping area nearing when he park is a shopping area nearing when he park is a shopping area nearing when

The plant is laid out more or less in rectangular style. The entire front and much of the sides of the building, which is painted white, are piate glass. An Alann Herschell Carrouse, three abreast and equipped with rings, it spotted farenough up front to be prominent to passers-by. Arranged in orderly fashion toward the rear of derly fashion toward the rear of the passers-by.

Gotham Tabs 12,000 Acres For Play Area

NEW YORK. Oct. 20.—The 12,-000 acres of water and marshy land comprising the Jamaica Bay area of this eity were announced this week as ready for conversion to a recreational area. No time limit was set for the project, but several years work is envisioned. Guiding force behind the move is Robert Moses, eity park commissioner. When completed, the area will contain beaches, public parks, playgrounds, offer boating, fishing and a wildlife preserve and is seen as the greatest resort of its type in any of America's large cities.

Greatest obstacle to development of the area was pollution of the waters due to vast quantities of sevenge disposal plants were allocated to the region by the city, and pollution has been all but eliminated. Even the liminated in the serviced by truins hooked into New Yorks rapid transit system. Numerous highways already are in existence. area will contain beaches, public parks, playgrounds, offer boating, fishing and a wildlife preserve and is seen as the greatest resort of its type in any of American and National Association of Amusement Parks, Pools and Deaches convention at the Hotel Sherman here November 25-28 are designed plants were allocated to the region by the city, and pollution has been all but eliminated. Eventually, the area will be serviced by trains hooked into New York's rapid transit system. Numerous highways alread will be serviced by trains hooked into New York's rapid transit system. Numerous highways alread will be serviced by trains hooked into New York's rapid transit system. Numerous highways alread will be serviced by trains hooked into New York's rapid transit system. Numerous highways alread will be serviced by trains hooked into New York's rapid transit system. Numerous highways alread was received this week, and Paul Was received this week, and Pau

COMPOUNCE BEATS

Norton Credits Folk Music, Weather, Employment for Winning 106th Year

BRISTOL, Conn., Oct. 20—Lake through shows ran from Compounce closed its 106th consecutive season Detaber I, with grosses running from 25 to 30 per cent ahead of last year. Julian H. Norton, secretary, said liberal use of folk music together with good week-end weather and improved employment conditions in the area were largely responsible for the increases.

The Down Homers, five-man folk music group, topped the impressive attendance record of last season. Norton stated. The unit was featured at Compounce each Sunday as a free attraction. Con-

Funspotters Making Ready For Chi Meet

High Quality KIDDIE RIDES

ROTO WHIP - SPEED BOATS - PONY CARTS GAPPOPING HORSE CARROUSEL

Mustrated Circulars from

W. F. MANGELS Co., Coney Island 24, N. Y.

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 OUT NOVEMBER 20

FORESIGHT PAYS OFF

PAYS OFF

BETHPAGE, N. Y., Oct. 20.
—Foresight was a watchword with the late ride operator William Nunley, guiding force in the construction of a newly opened elaborate kiddle park here named Nunley's Happyland. Norman Russell, present half-owner of the spot, backed the idea with evidence this week in commenting on how the park came into being.

When the New York World's Fair ended a decade ago, Nunley secured the plate glass doors used by the French Pavilion at the exposition and stored them. A few years back, when the international situation began to grow lense, he purchased several rides and held them. In few years back, when the international situation began to grow lense, he purchased several rides and held them. In few years back, when the international situation began to grow lense, he purchased several rides and held them. In thinking that possible war production might slow down ride makers.

Today, glass doors form the entrance to Happyland and most of the rides at the spot are those that Nunley purchased well before starting work on the park. To top it off, a Merry-Go-Round organ that has been in the Nunley family for 36 years is a principal point of interest at Happyland.

Rocks' Spot Holiday Biz **Proves Fair**

casting Company network. For the past five years, the Down Homers were featured daily on WTIC. Hartford. They also record for King Records. Each member does comedy and plays five or six interments, Norton stated.

Eight name bands were booked during the Compounce scason, but only Stan Kenton and Vaughn Monroe drew outstanding crows. For the season, name bands did slightly better than last year at Compounce but the grosses remained only fair.

Russ Schurer and orchestra, however, did emerptionally well on Saturday nights, according to Norton. It was Schurer's 13th season at Compounce and attendance figures were well shead of last year, Compounce booked an unusually heavy schedule of picnics and outlings, with several major industrial and large family groups included, Norton reported.

Manitoba Spot Sets Improvement Plans

E. J. Casey's Rendezvous Park here played to good business this season and has sketched plans for major improvements for 1952, it announced last week.

Casey, who also operates a car-nival in Canada, said he was in-corporating his funspot organiza-

Barron Sets Up Walterboro Zoo

Walterboro Zoo

WALTERBORO, S. C., Oct. 20.

Arthur Bauer, owner of the Lafayette Grill and Plantation Inn
here. and Dale Barron Mondey
(15) completed negotiations for the
erection of a permanent zoo on
land adjacent to the Inn. Barron
announced this week. The zoo
will be set up by Barron who will
combine his two Wild Life units
and add several head of lead stock.

As part of the deal. Barron has
the use of a 20 by 100-foot building for storage and a work shop,
He says that his No. I Wild Life
Show is routed to close at Houston
Fair, October 27-November 10,
and move directly here. Barron
said he plans to feature the sale
of birds, monkeys and other small
pets at the zoo.

Burron's contract and options

pets at the 200.

Barron's contract and options assure him of the use of the grounds here for the next five years. He said that he will send out one Wild Life unit and a Cirl Show for fair dates only in 1952,

tion this fall in order to ease op-

tion this fall in order to ease operating procedures.

With the likelihood that Winnipeg Beach will close its midway and beach attractions next season, Casey said he expects to have the only park in Manitoba Canadian Pacific Railway, owner of park and beach facilities at Winnipeg Beach, has announced plans for dismantling the spot and selling the site for use as a residential subdivision. The closing may be graduated, it was said over a period of years, with the golf course remaining in business for form years because of a lease.

Does Sunday Business

Across the another major unit, Uncle owned to power and operated by Chain when the golf and operated by Chain when the

years because of a lease.

Does Sunday Business
Casey said that his park was successful this season in operating on Sundays in the dominion.

Major rides at Rendezvous this year included Ferris Wheel, three-abreast Merry - Go - Round, Loop-o-Plane, Flying Saucers, Boomerang and Caterpillar.

Boomerang and Caterpillar.

Kiddie units were Merry-GoRound, Plane, Air Train, Jeep,
Boats and a layrack ride. The
Plane and Bout rides are homemade models and the Miniature
Train formerly was at the old
Happyland Park, Winnipeg. The
hayrack is rented out, Cascy said.

Two shows also are in the spot.
Casey operates the Funhouse and
leases the Crazy House. Eleven
games, golleries and food concessions were operated.

Free Hot Water

Jersey Resort **Group Seeks** More Ad SS

Execs Report '52 Takes Increased From 20 to 50%

From 20 to 50%

WILDWOOD, N. J., Oct. 20.—
Albert H. Johnson, of nearby
Atlantic City, president of the
New Jersey Resort Association,
announced an all-out effort will
be made to increase the State advertising budget from its present
\$17,000 to \$300,000 in the future.
Action was taken here last week
at an association meeting attended
by 75 executives affiliated with
New Jersey's resort industry.
Group's initial purpose is to promote the resort industry in the
State.

Representatives from virtually
every resort community in the
State are ported Increased business
in their respective communities
amounting to 20 to 50 per cent
over the previous year. Keynote
of the meeting was sounded by
Paul King, board chairman of
Freeholders of Atlantic County,
who labeled a proposed \$75,000
advertising budget for the State
as "ridiculous."

King pointed out that tourist

acvertising budget for the State as "ridiculous."

King pointed out that tourist trade during the past summer is estimated to have exceeded a billion dollers. "For the State to spend only \$75,000 to advertise, with only \$17,000 earmarked for resort advertising, is silly." he said.

with only 31,000 earnared tor resort advertising, is silly." he said.

He pointed out that New Jersey ranks 43d among the States in the amount of advertising money to promote the tourist industry—an industry which brings some 200,000,000 people to New Jersey each year. "We are tosing business to Florida." he said, "and to other resort States with adequate advertising budgets, not because we haven't the facilities, but because we are failing to tell the prospective tourist about it."

King further pointed out that nearly half of New Jersey's total income is derived from the tourist trade.

200G Fire Razes Units At Md. Spot

NORTH BEACH, Md., Oct. 20.—
A \$200,000 fire destroyed a number of amusement enterprises at this shore resort Wednesday night (10). Local police said they suspected arson.

Only a couple of concrete walls remained to show the location of the arcade operated by Joe and Abraham Roze. Across the street another major unit, Uncle Billy's, owned and operated by Charles E. Nelson, also was destroyed.
Roses lost their arcade, casino, snack bar, musical bar, and a number of pinball machines.

Ocean Beach 1952 Budget

NEW LONDON, Conn., Oct. 20.

—Operating oudget for 1951-52 of Ocean Beach Park, city-owned-and-operated park, will be \$123,-349.52.

New London's Board of Finance and City Council has approved the budget, termed a "tight budget," and sent it on the Ocean Beach Park Board.

SKEE-BALL

erico's Favorita Skill Game

Parks. Resorts or Location. Capacity 80 Games Per Hour. Se or 10c coin slots optional.

PHILADELPHIA TOBOGGAN CO. 130 E. Duvel St., Philadelphia 41, Pa.

ATLANTA DRAWS VOTERS IGNORE 642,000 AT GATE

Cavalcade Tabs 161G, Kochman Earns 21G as Crowd Builds 27%

tendance figures for Southeastern "Fair a Ganza," held here September 27-October 7, as released by President Mike Benton this week, revealed a total of 642,000 persons for the run, representing a gain of about 27 per cent over William Brice, Pa. Fair Exec, Passes at 73 BEDFORD, Pa., Oct. 20—William Brice Jr. 23, long nesticated with Bedford County Fair and for some time linked with the

BEDFORD, Pa., Oct. 20.—William Brice Jr. 73, long associated with Bedford County Fair and for some time linked with the Clearfield (Pa.) Fair, died at his home here Sunday (14) after a long illness.

Born and educated here, he assumed posts with light, lumber and rock firms and became half-owner of a local newspaper. His career with the Bedford County Agricultural Associated spanned 43 years. During that time he and his brother, Albert, brought the annual to a position among the State's finest agricultural institutions.

tions.

He served as manager of the event, and in 1939 he was elected president of the Pennsylvania State Association of County Fairs. Previously, he had served as the group's vice-president and as a member of the executive committee for 10 years. In 1944 he (Continued on page 95)

Trinity, Tex., Event Opens With Free Gate

TRINITY, Tex., Oct. 20.—Trinity Valley Exposition, which opened here Wednesday (17) for a four-day run, finally decided on a free gate after see-sawing back and forth several times. Managed by Paul Crutchfield, the annual has had a paid gate for several years. United Exposition Shows are providing the midway attractions.

ACTS
For 1952 Fair Season
ATTENTION
West Cast Acts Wanting to Come
East for Fairs, Theabers, etc. Contact
Mr. Woolfolk, Lide Motel, Heilywood Callin, Mey. 1-11,
BOYLE WOOLFOLK AGENCY
203 N. Wahash Ave., Chicago 1, III.

NATIONAL HOME SHOWS INC.

America's Outstanding Frade Exposition Organization PRODUCING NOME SHOWS, ATTENDED BY MILLIONS, IN FIRST LEADING CITIES Sponsors. Show Managers. Space Salesman Exhibitors. Write: scient A. Godfrey, Pres. Home Guilders Auditorium 2109 Live Dek St Dalles, Texas

ACTS WANTED

J. C. MICHAELS ATTRACTIONS

WANTED

ACTS FOR WEST COAST FAIRS AND OUTDOOR CIRCUSES JOHN II. BILLSBURY

FAIR PLATFORM

PAIK PLAIFORM
DALLAS, Oct. 20.—Ben
Ramsey, Texas' lieutenantgovernor, visited the State
Fair To Texas and had a few
wurds to say about the fair
in his home town of San
Augustine.
"Our fair kinda played
out" he said. "A fellow ran
for county commissioner on a
platform promising to let
everyone in the fair free. He
got five voices, so they
thought they'd better call it
off."

GOOD WILL

Press Party Ups Publicity For Raleigh

RALEIGH, N. C., Oct. 20.—A sumptious press party accelerated newspaper and radio coverage of North Carolina State Pair which opened here Tuestoy (16). Always aware of the value of good public relations. Dr. J. S. Dorton, manager, has partiel editors and reporters prior to the opening of the events he manages here at Charlotte and Shelby.

Event, held in a downown elub.

Montreal Plans

ANDERSON, S. C., Oct. 20.—
Current edition of the Anderson Fair, which ends here tonight, is the most successful in the 32-year history of the event officials reported. Ideal weather prevalled throut.

Attendance has been up daily beginning with the Monday (15) opening. A 10-cent boost in the general admission price to 60 cents did not seem to meet with any public resistance.

World of Mirth Shows on the midway reported earnings running considerably ahead of last year and predicted that the handle for the event might set a record if today's business follows the pattern.

Children's Day, Tuesday (16), was reported the biggest in fair's history. Crowds had formed to buy tickets to enter the grounds an anight long before there was any evidence of the thinning out of daytime patronage.

Montreal Plans

Montreal Plans

Montreal Plans

MONTREAL, Oct. 20. — Preliminary plans for the organization of an animal exposition here, with the first one tentatively studed for 1953, are being discussed by Montreal eity officials and business interests.

If plans materialize, the annual must be possible exception of an administrator, center, would be in retent to the possible exception of an administrator, center, would be in selected the selected of the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in selected the possible exception of an administrator, center, would be in

Meetings of Fair Associations

Western Fairs' Association, Hotel del Coronado, Coronado, Calif, November 13-15. Louis S. Merrili, 1915 24th Street, Saeramento, general manager.
Association of Tennessee Fairs, Hotel King Cotton, Memphis, November 19-20. W. J. Huddleston, Box 279 Tenn. Tech, Cookeville, Tenn, secretary.
Canadian Association of Exhibitions, Royal York Hotel, Toronto, November 22-23. Emery Boucher, Exposition Park, Qubee, scretary.
Cinternational Association of Fairs and Expositions, Hotel Sherman, Chicago, November 26-28. Frank Kingman, Brockton, Mass, secretary.
Maine Association of Agricultural Fairs, Augusta. Deember 5-6. Roy E. Symons, Skowhegan, Me, secretary.
Fair Managers' Association of Iowa, Hotel Fort Des Moines, December 10-11. E. W. (Deak) Williams, Manchester, Iassociation, District Fairs, Chappool Hotel, Indianapolis, January 1-3. William H. Clark, 360 Walnut, Frank-lin, Ind., secretary.
Kentucky Association of County and District Fairs, Chappool Hotel, Indianapolis, January 1-3. William H. Clark, 360 Walnut, Frank-lin, Ind., secretary.
Kansas Fairs' Association, Jayhawk Hotel, Topeks, January 29-29. Everett E. Erhort, Stafford, Kansectelary, Wester Canada Association of Fairs, Rainbow Hotel, Great Falls, January 27-29 (tentative). Clifford D. Cower, Shelby, Mont, Secretary.
Arkansas Fair Managers' Association, Deshler-Wallick Hotel, Columbus, January 9-10 - Mrs Don A. Detrick, Bellefontaine, O., executive secretary.
Kentucky Association of Fairs and Horse Shows, Brown Hotel. Coursell, January 10-31. Clyde E. Byrd, 2601. Howard Street, Little Rock, January 9-10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisville, January 10-111. L. (Doc). Cassidy, Kentucky State Fair, Louisvil

Raleigh Hurdles 400,000 Mark

All Units Share Success as Ideal Weather Attracts Record Crowds

Portland Gate Up 9 Per Cent,

Arena Dips 30%

PORTLAND, Ore., Oct. 20.—

PORTLAND ore., Oct. 20.—

Portland abulation this week showed attendance at the 41st Pacific. International Livestock Exposition up 9 per cent over 1950. Total paid general admissions were reported as 59.770 for the eight-day show, which closed Saturday night (13).

The arena, however, was reported down an estimated 30 per cent from last year, with a paid (Continued on page 92)

the eight-day show, which closed Saturday night (13).

The arena, however, was reported down an estimated 30 per cent from last year, with a paid total attendance of 25,156. The combined horse show and rodeo of former years was replaced by a historical pageant. "Wagons West," staged by Geller Productions, Hollywood. Last year's horse show and rodeo operated at a \$20,000 loss, Manager Walter A. Holt recalled. He noted that the pageant, presented by 800 local armateur actors, cost less than the attraction of former years. Holt was not prepared to say whether the exposition would return to the old policy of horse show and rodeo or seek a new type attraction to pull crowds (Continued on page 95)

Macon Opener Draws Throng

MACON, Gn., Oct. 20.—Biggest crowds in the history of the event got the Georgia State Fair off to a record-breaking start here this week. Weather was good thruout the week and crowds have remained on the grounds until late at night.

Spending has been excellent, judged by the reports of the Cettin & Wilson Shows on the midway, whose exces said fun zone earnings are running considerably ahead of 1950.

RALEIGH, N. C., Oct. 20.—With only today's crowds to be counted, there didn't seem to be any doubt that North Carolina State Fair would note an attendance well above the 400,000 mark, support ing the pre-opening prediction of Manager Dr. J. S. Dorton. Thruyesterday the event, the 98th in a series, had averaged better than 80,000 dally, and the average can be expected to be boosted considerably today with the continuation of the good weather that has portion of the good weather that has portional Gate.

Portland Gate

Earlings of the James E. Strates Shows on the midway were re-ported considerably ahead of last year. The lurnout of thousands of school children from every corner of the State boosted the fun zone's take.


Talent and Entertainment.

Whatever your entertain-ment needs . , . it will pay you to consult with us.

BARNES-CARRUTHERS Theatrical Enterprises, Imc. 159 N. Dearborn St., Chicago 7, Ill.

TOP PROMOTIONAL SHOWMAN

Commercial queen contest director will consider proposition for the 1952 sesson and is available for interviews.

ART CRANER

Rosslyn Hotel 111 W. 5th Street Phone, Michigan 3311

WILLIAMS & LEE WANT FOR OUR 1952 FAIRS

464 HOLLY AVE., ST. PAUL 2, MINN.

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**

Dallas Midway Enters Final Week-End Up 20% Over '50

Shows, Rides, Games, Eat-Drink Concessions Share in Upturn

Sky wheels are getting an earlish of this year as against 25 cents in this year. As year, and the provided in the provided in the year as against 25 cents in this year. As year, and the year as against 25 cents in this year as against 25 cents in this year. As year, and the year as against 25 cents in this year as against 25 cents in this year. As year, and year, and

Wallace Ends Okay Can. Tour At Simcoe

SIMCOE, Ont., Oct. 20.—Jimmy Sullivan's Wallace Bros: Shows closed a successful Canadian tour at Simcoe Fair here last week. Shows utilize the local fair-grounds as a winter quarters and all equipment was stored here.

all equipment was stored here.
Attendance at the fair was reportedly up 40 per cent and midway earnings soared accordingly.
Results of this year's annual were held to be remarkable in view of the fact that the recently concluded Canadian National Exhibition is not far distant and attended by most, if not all, of the Simcoe event's patrons.

DALLAS, Oct. 20.—State Fair of Texas midway this week maintained its increase over 1950 as the expo neared its final week-end. Fred Tennant Jr., midway superintendent and concessions manager for the fair, said shows, rides, foods and all concessions were doing well. Tennant said midway gross was running close to 20 per cent over 1950.

Sunday (14) was big money day on the midway, as on the rest of the fairgrounds. Gross for shows alone Sunday totaled \$25,731, Ray Marsh Brydon, midway show contractor, reported. Brydon said Thursday (18) that if business keeps up and weather holds, shows would gross close to \$200,000.

Brydon's too three shows thru Wednesday (17) were Peop' Show, and Glenn Porter's Side Show, and Glenn Porter's Side Show, and the shows thought of the proper of

Earnings at Raleigh

Record Take Seen Possible as Fine Weather Sends Gote Over 400,000

Spartanburg, Macon

\$\$ Climb for C&W

Special Promotions Heighten Interest, Increase Spending for All Midway Units

RALEIGH, N. C., Oct. 20.—A record gross for James E. Strates Shows on the midway of North Carolina State Fair appeared likely as the annual headed industrial buildings as part attendance almost sure to go well above 400,000.

Aiding the carning capacity of the fun units has been ideal weather which greeted the opening. Tuesday (16), when record number of school children were on hand. A light sprinkle Thursday night (18) did nothing to deler the enthusiasm or size of the crowds.

Shows, with their multiple carning units, are in an excellent position to rack the most lucrative earnings of their season, surpassing even the lengther starzasity the light of the state of the crowds.

TG, MGCON

FOR CEW

Meighten Interest, or All Midwoy Units

Weather Sends Gote Over 400,000

which also included a lucrative Labor Day play.

Shows, earn ings also were aided considerably this year by the elimination of the old poultry and industrial buildings as part of the fair's buildings as part of the fair's buildings as part of the fair's buildings program. Structures formerly created a serious pedestrian bottleneck a straing pedestrian buttleneck a strain dwarp and grandstand entractives of the fair's buildings as part of the fair's and rides, they created to any and grandstand entractive to undoubtedly get thus to the shows and rides, they certainly didn't get in where they creately dependent on the fair's and rides they creately a state of the fair's buildings as a hate any and grandstand entractive of the fair's buildings as a structures formerly created a serious pedestrian buildings as part of the fair's buildings as a structures formerly created a serious pedestrian buttleneck at the fair's and rides, they created to any and grandstand entractures formerly created a serious pedestrian buttleneck at the fair's and rides, they created to any and grandstand entractures formerly created a serious pedestrian buttleneck at the fair's an

MACON, Ga., Oct. 20.—A sizable increase in midway earnings had been registered by Cetlin & Wilson Shuws by mid-week at Georgin State Fair here. A continuation of good weather through the remaining days will almost certainly zoom the fun zone's grosses well alread of last year, show officials said. At Spartanburg, Judge Hughes and members of the Orangeburg (C.C.) Estimated and desired.

EASTERN OUTLOOK

Likely Date Changes **Blur Booking Picture**

NEW YORK, Oct. 29—A more interesting booking season appeared in the offing with the reported switch to the third week in Soptember. 1822, by Atlantic Rural Exposition, Riehmond, Va. and the rumored interest in new dates by several other Southern annuals.

Northern annuals cannot be regarded as exactly static either, since several Important spots have been rumored as interested in switching dates. However, it is more probable that the Northern events, at least the important once, will stick to their present dates.

Prospect of changes in the scheduling of choice events will lead to great anticipation by operators who feel that time switches would be favorable to them in that they would have a shot after other will tikely be back to its facts of their scheduling could disrupt their scheduling could disrupt their scheduling could cause many an anxious moment.

Tagged in Advance

For the past several seasons most of the big events have been pretty well tagged even before the last one closed its gates. Much of the static quality has resulted from the fact that there have been last on the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been last one closed its gates. Much of the static quality has resulted from the fact that there have been la

WOM Heads for **Anderson Record**

Bigger Crowds, Fine Weather Aid In Building Midway \$ Increases

ANDERSON, S. C., Oct. 20.—
Midway grosses at the Anderson lartendance stimulating pleasantahead of last year by Frank Bergen, general manager of the World of Mirth Shows, as the annual headed into the final days of operation here this week. The weather has been ideal beginning beginning the cost of gents weather has been ideal beginning.

With the Monday (15) opening, and prospects are good that the fair has been considerably ahead of 1950 despite a boost in the cost of gents and prospects are good that the fair has been considerably ahead of 1950 despite a boost in the cost of gents.

Bonner crowds are expected today.

A. Rosensield

ALBANY, N. Y., Oct. 20.— Abraham (Bube Harris) Rosen-field 48. a camival concessionate for 28 years, died Tuesday (16) at Albany Hospital here after an illness of several months.

Dies in A'bany

Associated Press coverage. Wirephotos were reproduced by papers in Greensboro, N. C., and columbia and Anderson, S. C.

Jerry O'Brien, scenic artist, has all units painted and decorated. The wagons and show train have been lettered.

At Spartanburg, Judge Hughes and members of the Orangeburg with American Legion-sponsored in the American Legion-sponsored (Greenville Fair.

Dates in the Carolinas have relived of the Anderson (S. C.) Fair visited, as did executives of the Anderson (S. C.) Fair.

day.

All units have benefited, Bergen said, pointing out that considerable recent industrial expansion in the area has boosted local economy and provided the public with many more dollars for recentional spending. A continuation of the spending pace yesterday and today would possibly result in an all-time record on the midway here. Bergen said.

Last week at Wieston-Salem.

here. Bergen said.

Last week at Winston-Salem (N. C.) Faie extremely cold nights sliced the earnings slightly. The weather was unusual and unfortunate in that it held many orrespective patrons from visiting the new plant and also sent many after seeking warmth immediately after the night show. Show train got an excellent move in here from Winston-Salem and all units were up and ready in go an Manday night. A lone haul for the wagnus worked out well and resulted in the saving of considerable money.

Personnel is looking forward to

considerable money.

Personnel is looking forward to a usual hic date next week at Spiash Carolina State Fair. Columbia. Prospects there for attendance and earnings are the best in several years, it is reported.

L. Harvey Cann, general refresentative, was in the hospital here for a day for a check-up.

New Meridian, Miss., Fair Clicks; **Business Good for Gooding Greater**

certainly zoom the fun zone's grosses well aliead of last year, show officials said.

Big earnings here follow a 10 per cent hike registered laat week at the Spartanburg (S. C.) Fair. Latter event picked up momentum toward week's end. Good weather prevailed thruout.

Richmond W. Cox, shows publicity director and a native of Spartanburg, staged a couple of siunts that heightened interest in the fair and midway doings. The first was a repeat of the successful confederate money exchange used previously at the Allantic Rural Exhibition. Taking advantage of the current revival of extraverted pride in rebel heritage. Cellin & Wilson exes increased midway attendance and spending by accepting ennfederate currency in exchange for rides. Participating patrons also can be expected to be loaded with good money and this they spend freely grosses indicate. In effect the ruse amounts to a coupon deal.

Wire Service Covers
The other stunt had Divena underwater Posing Show feature, taking a bath nn Main Street. This was accomplished by having the firement open a fire hydrant. Both stunts rated considerable publicity. Staging of the confederate money stunt in Richmond rated

Ernie Young, Chicago booker, house agricultural, commercial and has the grandstand show, a revue, with a 16-girl line, plus acts which include the Belmonts, jugglers; Vikings, acrobats; Buddy and Jean, roller skaters; Nowak and Fay, knocknbutt; the Gretonan Family, wire act; Gabriel and Nemetz, pereh, and Costello and His Hollywood Dogs.

Heavy Investments

Fair board, which is headed by Charles Buckwalter, president, with C. B. Rawlings as secretary, invested heavily in transforming the ball park into a fair site. New construction included four cattle buildings and 13 eating places, built of concrete block, that are used to the state of the concessions here.

A NEW SWITCH IN SHOW MOVES

MACON, Ga. Oct. 20.—
Southern Railway's crack Kansas City-Florida special was sidetrucked for the 35-car Cetlin & Wilson Shows' train on the 296-mile jump here from Spartansburg. S. C. Georgia State Fair exces here had enlisted aid of top railroad officials to get a fast move Sunday (14) so the midway could open Monday noon. In making the move thruthe Atlanta yards, the Florida special was held up 10 minutes so the show train could move ahead on the single track line to Macon.

Midway Confab

A reunion of Wisconsinites at the Bradford, O. Pumpkin celebration included Ed and Ruth Ruthowaki, who had their Mechanical Show there; Arthur Schraudenback, caramel corn. Red and David Thornbarry, concessions, and Elsie and Lew Christensen, acrialists, free act, W. A. and Hazel Davis took delivery of a new house trailer after elosing with Brodbeck falls. Shows, with this cookhouse. Eddivery of a new house trailer after elosing with Brodbeck shows. They will winter in Wichita, Kan.

Gene Stapleton advises from Beaumont, Tex., that Children's toped off in Raleigh en route to New York after scoring a solid week's business at the Columbus tome of the rides had people lined up from one side of the midway to the other waiting their turn to purchase tickets. Stapleton said that the Lash Lafue Western Show opened at 11 am, and played to capacity houses until the fireworks broke up midway business at 11.15 p.m. The Tabu Show followed Lafue in top grosses, with Evelya Wesi's show running a close third, Stapleton said.

Doe Hall who is deferred.

State Fair.

Tex Sherman, who was in advance of Jack Rochman's Hell Drivers, has returned to Miami forthe winter.

Experies Walter B. Fox and Al Treadway. The last-named is assistant advertising manager for station WALA and an old friend of 'Hall's.

Zola Williams reports that her Picture Show was the top-money getter on the Hennies Shows midway at Alabama State Fair. Birmingham.

Frank W. Peppers advises from Ceneva, Ala, that his Alabama Amusements, now operating in that State, have no connection with any other show of a similar name. Org derives its title from Alabama Amusement Park, which Peppers operates at Camp Rucker, Ala, during the winter.

K. L. (Lee) Creson, owner-optimized.

After Gir.

Tex Sherman, who was in advance of Jack Rochman's Hell Drivers, has returned to Miami for the winter.

Experse Walter B. Fox and All Treadway. The last-named is senson, has signed with the org for 1952.

J. Mr. and Mrs.

Dick Dillon had his "Working where they will winter.

Dick Dillon had his "Working where they will winter.

Dick Dillon had his "Working where they will winter and Audray Fetta have gone to donations.

Mary and Russ Lloyd and Tex and Audray Fetta have gone to Blloxi, Miss., where they will winter.

R. L. (Lee) Creson, owner-optimized the winter and the state of the state of

delivery of a new house trailer after elosing with Brodbeck Shows. They will winter in Wichita, Kan.

E. H. Broome. manager of Page Brus' Shows, is in a Franklin, Ky, hospital. Tomme Davis returned to the Midway of Mirth Shows in Lake City, Ark, after being hospitalized for some time His daughter and son-in-law are with him. Louis J. Berger writes from Mobile. Ala, that he recently signed with the American Legion Post there to aponsor the Cavaleade of Amusements for a week's stand beginning November 12. Shows will use Hartwell Field baseball park, marking the first time that a carrival has played the location.

Willie Lish novelty salesman.

that State, have no connection with any other show of a similar name. Org derives its title from Alabama Amusement Park, which Peppers operates at Camp Rucker, Ala., during the winter.

M. L. (Lee) Creson, owner-operator of Lee Amusement Company, writes from Quincy, Fla., that his show chalked up good business at Baldwin County Fair, Connell took over the manager-lar marked show's second year at the

SLA Nominating Committee Names Jessop for President


CHICAGO, Oct. 20.—S. T. (Sid)
Jessop, of the United States Tent
& Awning Company, Chicago, this
week was nominated for president
of the Showmen's League of
America. James P. Sullivan, Wallace
Bros.' Shows of Canada, was
named for first vice-president;
c. J. Sedlmayr Jr., Royal American Shows, second vice-president,
and Al Wagner. Cavalcade of
Amusements, third vice-president,
are al present first vice-president,
second vice-president and third
vice-president and third
vice-president and third
vice-president in the League.

Walter Z. Driver was again nomWalter Z. Driver was again nomWalter Z. Driver was again nomCovan, John M. Duffield, John J.
Gallagher, K. H. Garman, Harry
Covan, John M. Duffield, John J.
Gallagher, K. H. Garman, Harry
Covan, John M. Duffield, John J.
Gallagher, K. H. Garman, George W.
Johnson, Dave Maicolm, Charles
Owens, Harold Paddock, Harry
Ross, Jack Ruback, Robert Sery,
Edward Sopenar, Al
Webb, Ben Weiss, O. J. Weiss,
Charles Zemater, Harry J. Taylor
and James P. Strates, J. C.
(Tommy) Thomas, M. M. (Nell)
Webb, Ben Weiss, O. J. Weiss,
Charles Zemater, Harry J. Taylor
and James Campbell.

Members of the nominating committee include Morris Lipsky, Bob
Parker, William E. (Bill) Snyder,
Webb, Ben Weiss, O. J. Weiss,
Charles Zemater, Harry J. Taylor
and James Campbell
Members of the nominating committee include Morris Lipsky, Bob
Parker, William E. (Bill) Snyder,
William T. Collins, Paul Delaney,
William H. Green, Manuel Blasco
and Al C. Beck.


Georgia State Negro Fair, Macon. Ga., October 29 to November 3rd; then American Legion Carnival, Pelham, Ga., in the heart of town.

Want Colored Revue with or without outfit. Dancing Girls for Girl Show. Must be able to cut it. Anna Lee, why not make this spot? It surely will be big. Want Minstrel Show with own outfit. Yellow, will you be there?

Will book all kinds of Hanky Pank Concessions, Ball Games, Guess Your Age, Rotaries or Diggers, if you are permitted to operate in Georgia. All contact

> J. P. BOLT WAYNESBORO, GA., FAIR This Week.


Can place for Corpus Christi, Tex., Nov. I through 11; Valley Midwinter Fair, Harlingen, Tex., Nov. 17-24; Lions Annual Fiesta, Brownsville, Tex., Nov. 26-Dec. 2.

SHOWS-One or two high-closs Shows, must be first class. No Girls, please. CONCESSIONS - Any Stock Concession that works for and puts out stock, Sorry, no Stores in Harlingen or Brownsville, Want two live Agents for etraight Wheels at Hartingen and Brownsville. RIDES—Can use Spititive. C. Cruise. Scooter. Looper. Caterpillar or Rocket. We have exclusive independent midway contract in Harlingen and Brownsville, Can use Pitchmen, Demonstrators, Food, Drink, or what have you? All wire:

DON M. BRASHEAR, MGR.

Waco, Tex., this week: Corpus Christi, Tex., Nov. 1-11.

EASTERN CAROLINA AGRIL. FAIR

Florence, S. C., October 29 to November 3 inclusive

SUMTER COUNTY FAIR

Sumter, S. C., November 5 to 10 inclusive

ALL HANKY PANKS AND EATING AND DRINKING STANDS OPEN AT ALL FAIRS.

NOW BOOKING ATTRACTIONS FOR NEXT SEASON.

All Address

Albany, Ga., this week

RIDES FOR SALE

1948 OCTOPUS-This ride cannot be told from new, \$6,000.

CHAIRPLANE-18-foot tower, new motor, v-belt drive, steel fence, ticket box; this ride new 2 years ago and is in first-class shape, \$1,500.

WRESTLING RING-All steel tubing construction; every part interchangeable; never been used; ring, 14x14,

TRANSFORMER-100 kw. with a 50 per cent overload capacity 2,300 to 4,800, \$1,100. All above can be seen at Winter Quarters all set up and operating.

OWNI

We will paint your Merry-Go-Round Horses, Cresting, Redecorate your Ferris Wheel Seats and guarantee a paint job better than original,

We can undertake a few jobs now. If you want any work done now is the time. We can arrange to transport both ways at 30 cents per mile.

ROLAND CHAMPAGNE—Continental Shows

3 Courtney Lane, Lowell, Mass.

Phone, after 5 P.M., 36594


WANT FOR MARION COUNTY FAIR, MARION, S. C., OCT. 29 THRU NOV. 3 FOLLOWED BY CHARLESTON, S. C., COLORED FAIR

THESE ARE VERY BIG DAYES

Want Eating and Drinking Stands, Navy Panks, Nevelties and French Fries, also Photos, Place one Mitt Camp, also some choice Wheels and Grind Stores Went Skille. P.C. and Grind Stores Agents. SHOWS: Any Show not coefficine, Especially want Motordrome, Wild Lile, Mechanical Life Show. Glass and Fun House and Big Snake, Want for Charleston, one more organized Missire! Show with own equipment and two Colored Girl Shows. Ann Lee Ring, answer, WANT FREE ACT FOR MARION. week Oct. 23 thru Nov. 3. Prefer something different from High Pole, All replies to

BILL PAGE

Trenton, N. C., this week.

IVONA Combined BROS.

NEWBERRY COUNTY LEGION FAIR, Newberry, S. C., October 29

Want Eating and Drinking Stands. Penny Pitches, Ball Games, Basker Ball. Glass Pitch or any other Hanky Panks. Rides: Want Caterpillar, Till-a-Whirl, Whip and Rocker. Shows: Motordrome. Mechanical City, Wild Life, Arcade or any other Grind Shows not conflicting.

Wire or write JOHN VIVONA Georgetown, S. C., now.

CENTRAL AMUSEMENT CO.

WANTS FOR THE GREAT LORIS FAIR, LORIS, S. C., WEER OF OCTOBER 23-NOVEMBER 3, AND BALANCE OF SEASON

Want all types of legitimate midway attractions. Positively no grift or gypsies on this show. All contact

SHERMAN HUSTED, Mgr.

Central Amusement Co.

Clarkton, N. C., Fair, this week: then Leris, S. C.

OCMULGEE FAIR, McRae, Ga., Oct. 29 to Nov. 3 APPLING COUNTY FAIR, Baxley, Ga., Nov. 5 to 10

All Hanky Panke Are Open. Exclusive Novelties for Sale.

JAMES H. DREW SHOWS

This Week, Nashville, Gam Fair.

DON'T READ THIS

Have for sale complete Carinal—No. 8 wheel, Merry-Ge-Hound, Tilk, 10 car Kid Ride, Fig Corn Trailer, 1629 Rince with Stack and other Concessions, Not Wagen Traylor, 1629 Rince with Stack and other Concessions, Not Wagen Traylor, too straight jobs, Lots of miscrelinerous cruipment, All Rides and trusks in good condition and ready to go Will sell as a onlifer the small sum of \$13.50, or make offer Louvieties in \$5.00 with which as only for the small sum of \$13.50, or make offer Louvieties in \$5.00 within it for the small sum of \$13.50, or make offer Louvieties in \$5.00 within it for the small sum of \$13.50, or make offer heavy to \$1.50 within the sale small sum of \$13.50, or make offer heavy to \$1.50 within the sale small sum of \$13.50, or make offer heavy to \$1.50 within the sale small sum of \$13.50 within the s

PAGE BROS.' SHOWS #2

ALL WINTER

ALL WI

CONEY ISLAND SHOWS

WANT FOR ALL WINTER WORK

Foremen for Rolloplane and Octopus and Ride Men on all Rides. Want Concessions of all kinds, resemble rates. Assents for Grind Starve and Star Cata. Want Girl Show will surely additionable front also Show with awn outlies. Want Muserians and Performers for Sindered bleer.

Sylveware, Ga., Fair, this week? Camillis, Ga., Fair, next week.

of the furer Kaditelands on the Management of Aton Recental Eddits Can A. Alian Reventuell nears of the road containing of Aton Recental Eddits Can Whip. Smith & Smith Arpiane Rode. These rides recently bought and are it et condition. Specially smith Front Eartner with two There Roses, Fiddled and the containing the Canade Canade Canade Canade Canade Canade Canade Bline accellent, also two giant GE & Salarh Searchights meanted on new 2871 with the Wood Canade C

JOS. L. BURY

BUSINESS OPPORTUNITY

etean playfround which can be operated twelve monus on any rec-hishway leading from New York to all points south, on a loke that has \$50-mile shore line, the only place on the lake where you have pared reads on one side and the lake on the other. Information only to those who send credentials and financial references. Come south where you can enjoy outdoor life.

D. I. HITE, 111 Line Street. West Columbia, S. C.

FOR SALE

FOR SALE

Have booked our back end and some rides, will sell the following equipment:
SMRTH A SMRTH CHARIFFLANE. STANDARD MEXI-OFFLANE noth rides good
shape; ready to age; needs paint; 100 ft. 10-int Sheer Froat. It. Columns well
istered. 80 ft. Michey Mouse Sheev Frest with 4 Michey Mouce cutout 30 ft. Snake
Show, 30 ft. Wild Like Shot of these fronts are also well lettered. Here some

M. N. COLEGROVE, BOX 3, HEMLOCK, NEW YORK

Honor Sedlmayr At Shreveport **Birthday Party**

SHREVEPORT. La., Oct. 20.—
Carl J. Sedimayr, owner of the Royal American Shows, was feed at a surprise dinner party here tonight in observance of his 64th birthday. The party was held in the Elephant Room of the Louisiana State Fair's Administration Building.
Guests included W. R. (Bill) Hirsch, fair manager; Robert K. Parker, C. J. Sedimayr Jr., Mr. and Mrs. Robert Lohmar. Mr. and Mrs. Als Sweenes. Gaylord W h it c. Jack Duffield, T. C. (Tommy) Thomas, Ned Torti. Bern le Mendelson, Frank B. Joerling, and James L. McGinley, assistant to Hirsch. The show train unoaded here early Monday morning and the entire midway was up and rendy for operation that evening. The week was not an idle one for the show's personnel, however, as all turned to work with tools and naint brushes to give the show a new spring look for today's opener.
The Royal American Shrine Club gave its annual party at the

American Carnival Ass'n, Inc.

ROCHESTER, N. Y., Oct. 20 .-Official notice of the association's 18th annual meeting at Hotel

durined to work with tools and new spring look for today's poemer.

The Royal American Shrine Club gave its annual party at the Shriners Criopied Children's Hospital here Thursday (18) and over 40 club members helped to make the event a success. Al Rossman was in charge of gitts for the youngsters and Corter Lorow handled the entertainment. The program included several variety acts from the Barnes-Carruthers revue at the fair.

On Thursday night (18) a comparative show of talent from the back-end units entertained flyers at non-by Barksdale Field with a two-hour show for the benefit of the Army Blood Bank. Over 300 inits of blood were pledged by the sirmen, and the event received considerable publicity in the local dailies.

Over 200 newshoys were snests of the show Friday night (19) at a prevue showing of the fair's midway.

Mr. and Mrs. Sam Gordon drove to Beaumont. Tex., during the week to visit Mrs. Gordon's ailing mother. Mrs. Robert Lohmer to Beaumont. Tex., during the week to visit Mrs. Gordon's ailing mother. The proposition of the resident of the fair's midway.

Mr. and Mrs. Sam Gordon fairs the fair's midway.

Mr. and Mrs. Sam Gordon fairs the fair's midway.

Mr. and Mrs. Sam Gordon fairs the fair's midway.

Mr. and Mrs. Sam Gordon's ailing for the fair's midway.

Mr. and Mrs. Sam Gordon's ailing for the fair's midway.

Mr. and Mrs. Tommile Humphrey. Hopkinsville, Kv.; Jack Reeder. Waverly. Tenn.; Dick Tucker. Hahewald, Tenn.; Earl Lone, Mr. and Wis. Lease the fair's midway.

Mr. and Mrs. Sattor the fair's midway.

Mr. and Mrs. Tommile Humphrey. Hopkinsville, Kv.; Jack Reeder. Waverly. Tenn.; Dick Tucker. Hahewald, Tenn.; Earl Lone, Mr. and Mrs. States Hopkinsville, Ky.; Mr. and Mrs. Frank Sardis. Mexico City, and Steve Johns, Florence. Ala.

Reopen 30 Games at Dallas After Bluenoses Shutter 44

After Bluenoses Shutter 44

DALLAS, Oct. 20.—City officials closed 44 of 45 midway games at the State Fair of Texas here Thursday (18), the first time in the fairs history that games were shut down. Even weight guessing games were closed, the only game left being the Aftican Dip, which was allowed to operate "hen prizes were withdrawn.

However, 30 games were allowed to roper Friday (19) after District Attorney Henry Wade delared he would refuse to accept complaints on games of skill.

Va. Greater

Gross Drops

At Louisburg

LOUISBURG, N. C., Oct. 20.—Bad weather and lack of children's matinees held Virginia Greater Shows to a sub-par gross at Franklin County Fair here, which ended Saturday (13).

Monday (8), opening night, the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating and the prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating. Business picked up slowly the rest of the week, with the weather prevented the show from operating and the prevented the show from operating and the prevented the show from operating the stand of the prevented the show from operating the stand of the prevented that any game on which one. Hopalong Barron closed with his Wi


THE GREYSTONE HOTEL 20th Sr. & Collins Ave. MIAMI BEACH IN THE HEART OF THE BEACH
Private Cacifiring
sach, Pool, Solarium Courshooting
Occas. Atl Boons Ricely Furnished
Every Ross. With Private Both
—Informat—
Sincore and Cardial Wickome trol
Your Old Friend and Showman

MAX GOODMAN

W.G. WADE SHOWS Now Contracting RIDES • SHOWS CONCESSIONS For our 1952 Season

C. P. O. Box 1488 Detroit 31, Michigan

FOR SALE
BRAUTIFUL USS BOAT RICK
Complete with bells, wheels,
salts, ricket box, lighting, Also
1947 fon and half Chevrolet
ruck with hoist for loading.
Good rubber and first class
running condition. Will sell
separate. Any reasonable offer considered.

ROR HASSON

BOB HASSON Royal American Shows Shreveport, La.

HOUSE TRAILERS

AD make, Special dead to Carmiral
People, Vagalmunis, Travellies, Americans, Silver Home, New Noon, Palacek,
Almias, haice and Exercite, Weekly and
Witter RASELFIR RANCH
artis NARSHP'SLOB Jean
All Silver State Silver Silver

CARNIVAL WANTED

For Armistics Day Colabration, November \$-10, sponsored by American Legion Post 329 at Kananseills, N. C.

S. J. MIDDLETON, Adj. Pro. Ber 354 Kensneville, N. C.

FOR SALE

8-Car Octobus, three 20x30 Tops, and Bingo Top (20x40), two Semi Trailers, two House Trailers—one Alma and one Spartan, Show Office, other useful

Equipment PERCELL
Waverly, N.

LENLIE'S TRAILER
I'ARTS and ACCESSORIES
Orders line of Trailer Parts and
Accessories suiliable at all times. Mail
orders our specialty. Shipments made
within 24 hours to all points in the
U.S.A. Write for free cartaing
1920 Seward Ave., S. W. on Highway 4
going south. Aftents, Coorgia.
7 airlan 2628.


NATIONAL SHOWMEN'S ASSOCIATION

GREETS YOU

You are eligible to Membership in this fastest growing showmen's organization if you are a showman or affiliated with the amusement business. Clubrooms in the center

bit attractions in the course of the amusement world Meetings 2nd and 4th Wednesday each meetin Palace Theorie Suitding.

1544 Broadway,
New York 19, N. Y.

Almost every one of the Eastern amusement family is a member Are you?

" Wrts for information Initiation.......\$19.00 Dues\$10.00 Yearly

Paired Carnival, Circus Into Profitable Combo

to the lots. And folks came from greater distances

For about seven years Siebrand's organization grew slowly, but in 1942 it started to expand an continued its growth thru this season. At the peak of the 1931 tour the organization carried, in addition to the circus, 20 rides, 6 of them kiddle devices, and 10 shows, plus concessions.

The circus performance, which ran about an hour and a half, was priced at \$1. This season's bill included two elephant acts, three puny acts, a perch act, juggling, several wire acts and clowns.

Still Date Value

The circus has its great value at still dates, relatively little important at fairs. Aim is to have the circus break even for the season. Pete says that should suffice, for his gross on nridway attractions meanwhile will have soared because of the larger crowds.

At still dates, the Slebrand compination work's behilving a lake-ent for the structure of the lorger crowds.

At still dates, the Slebrand compination work's behilving a lake-ent for the brother. Hike, started his show

because of the larger crowds.

Al still dates, the Stebrand combination works behind a 14-cent gate. To the show the still dates are far more important comparatively than they are for most carnivels. For, Pete points out, many of his still dates approach his best fairs, profitwise.

Thus, Pete doesn't have any carned to the control of the still dates approach his best fairs, profitwise.

As the show respect to the control of the still date approach his best fairs, profitwise.

As the show respect to the control of the control

fairs, profitwise.

Thus, Pete doesn't have anywhere near the dependence on fairs that most shows do. In fact, he claims his show would have a successful season if it didn't play a good farm land in that State.

cessful season if it didn't play a cingle fair.

The Siebrand operation, apart from the circus attraction, is noteworthy also because of the high mobility of its show equipment and the provisions it has made to cut down sharply its tear down and set up time. This is vital anywhere but particularly so in the area his show plays, for the jumps usually are big Rarely does the show have a jump of less than 150 miles and one jump from Idaho to Albuquerque to the New Mexico State Fair is \$50 miles.

Longest Jump

Longest Jump

Longest Jump
The longest jump the show evermade was from Forsythe, Mont,
to Lemesa, Tex., 1,400 miles. It
was made in three days back in
1935 when show's rolling stock was
not nearly as good as in recent

was made in three days back in 1933 when show's rolling stock was not nearly as good as in recent years.

There now are close to 40 semis under the Siebrand banner and of that number all but four are in use when the show is in operation, either as the base for a ride, show front, concession or entrance arch. Pointing up the mobility and case of setting up and tearing down is the way the Scooter ride is framed. Its platform is built in four sections on as many semis frour sections on as many semis from the cables and have the ride up and ready to go.

A keen knowledge of the show's the received friendships at a fair at which Welk played. Several key men on show have been associated with Pete for years. Frank (Polack) Seerba, Harry Llarca and J. J. Bolston, all concessionalizes, have been with number coverable played. Harry Llarca and J. J. Bolston, all concessionalizes, have been with more over 25 years and one circus performer, Harry Clark, dog and pony act, has been with him 16 years, wife travels with the show. His son, Peter H., works in the office, and a daughter, Mrs. Arthur Parkinson, also is on the show. His neptew, W. R. Siether with the played.

Peter Several key men on show have been associated with Pete for years. Frank (Polack) Seerba, Harry Llarca and J. J. Bolston, all concessionalizes, have been associated with Pete for years. Frank (Polack) Seerba, Harry Llarca and J. J. Bolston, all concessionalizes, have been associated with Pete for years. Frank (Polack) Seerba, Harry Llarca and J. J. Bolston, all concessionalizes, have been associated with Pete for years. Frank (Polack) Seerba, Harry Llarca and J. J. Bolston, all concessionalizes, have been with him for over 25 years and one circus performer, Harry Clark, dog and pony act, has been with him for over 25 years and one circus performer, Harry Clark, dog and pony act, has been with him for over 25 years and one circus performer, Harry Clark, dog and pony act, has been with him for over 25 years and one circus performer, Harry Clark, dog and pony

ANCHOR

wagons, together with side wall The show, for instance, stays out enclosed the area.

The idea elieked from its indexed to the instance, stays out of Utah until after June 15 and doesn't go into Montana before cention. The rircus rave the ear-july, thus ducking rain. That's enclosed the area.

The idea elicked from its inception. The circus gave the carnival much publicity it had never before received. New patrons came to the lots. And folks came from greater distances.

For about seven years Siebrand's

Reviews Carnival Biz

In reviewing his many years in the carnival business. Pete recalls the time in the late 30s when his show was quarantined in Denver when a few members were stricken with smalless. No one was perwith smallpox. No one was per-mitted to leave the lot for three days.

days.

One of Pete's joys is that he gave North Dakota-born Lawrence Welk his start. Welk, Pete' 12-calls, was given a job as a musician with one of the Siebrand backend units, and from the start, Pete says, he had Welk tagged as comer. One of Pete's delights this caseson was oregined when this season was occasioned when the two renewed friendships at a fair at which Welk played.

y Show not continued to the process of the state of the conduct of the c

TENTS

CONCESSIONS. BINGO TENTS, RIDE TOPS, MOTORDROMES, SHOW TENTS

ANYTHING IN CANVAS

BLUE GRASS SHOWS

For the FIFTH ANNUAL TWO-STATE COLORED FAIR AUGUSTA, GA., OCT. 29-NOV. 3

CONCESSIONS

SHOM2

FREE ACT

Can place Legitimate Merchandise and Hanky Pank Concessions of all kinds, Cookhouse, Grab, Hot Dog on a Stick, Custard, Jewelry.

Can place Minstrel or good Colored Girl Show, Motordrome. Snaker Midget, Side Show or any good Bally or Grind Show with own equipment. Liberal percentage.

Will place another outstanding High Act for this date. Salary must

Don't miss this date. Get your winter bank roll here. Plenty of money, everybody working. We hit the pay days just right.

All Address: C. C. GROSCURTH, Mgr.

Barnesville. Ga., this week

HAYWOOD SHOWS

WANT FOR ALL WINTER'S WORK

Manky Panks all open, winter privilege. Agents for office owned Concessions. Skillo, Pin Store, Razzie and P.C. Deders. Skillo, Pin Store, Razzie and P.C. Deders. Post of the Ball Carnes. Shows of all kinds, small P.C. Frenchie Boulion, contact at once. Clarence Morton, come in. Have good deal for small Cookhouse. Have opening for Second Men on four Bigss, Will place Long and Share Range Callery. Wire or other on. Smalls, L., Hais weekly Coatiers, etc., Oct. 29-Nev. 3.

PAUL H. MILLER WANTS AGENTS

For Six Cats, Buckets, Swinger, Three More Spots in the Heart of the Cetton.

ADDRESS e/o

J. A. GENTSCH SHOWS

Liberty, Mise. (Fair), Now; Indi Min. to follow.

WANTED

J. R. LEERIGHT

FOR SALE-KIDDIE BIDES

M.T.O. 18 Streamliner, Engine and J. Coschat. 20 feet of the K. Bark, model to the property of the Mark. See the Moles, new Page. 19 Moles of the Moles, new Page. 19 Moles of the Moles of

Stilleau ... Tent

AT LIBERTY FRANK GASKINS

General Agent, Amistant Manager, 33 years' experience. Familiar with Southern, Central and North Western States. Have some stood connections. Have some good connections.
FRANK GASKINS
New Reval Hesel Jackson, Miss.
(Phone; 4-8817)

Avocado Trailer Park

SHADY, CLEAN AND QUIET

Reservations Advised

6 Dots Pierson, Owners-Manager

FOR SALE

Alian Hermenti Ideal Streamined Merry-Go-Round 30 Hermen, 4 until His we and Character St. Control His west of Character St. Control His work of the Control His Merriors, tent and side-wall, tehet office, all necessary crates and tools, Used 15 stations. Ready to operate Call or write M. SIPMON

3526 W. Lake St. Chicago, III. Phone: Navade 8-4400

FOR SALE

Monkey Motor Drone, complete with 3 cars, 4 monkeys the best, new top-new front, public andress system. In-new moless in cars. Price \$1,200.00. Will send phote of Drome on required. Will send phote of Drome on required.

CARL GEORGE

PLASTER

d your trucks here for Feirs. Bright red, heavily timered plaster, 10,000 es in steek. Cash and carry. Larse, medium, 12c.

Phone: Galnesville, Grerole 584-8-29
FLETCHER SHIRLEY

FOR SALE

Wheel #5, 1 32ff, Little Beauty Go-Bound, also Bidee-O and 22-aith & Smith Chairmane, Have

MAXIE PARK # 10. Box 347 on Highway 21, Harth Charlette, N. C.

THIRD ANNUAL

RESERVATIONS NOW BEING ACCEPTED

FOR THE

BANQUET AND BALL

GREATER TAMPA SHOWMEN'S ASSOCIATION

PALM ROOM. TAMPA TERRACE HOTEL. SUNDAY NIGHT, FEBRUARY 10, 1952

(The Night Preceding Gesparille Day)

RECEPTION AND DINNER — EIGHT P.M. DANCING UNTIL ??? A.M.

Tickets, Including Tax - \$10.00 Each

HARRY B. IULIUS, Chairman

COMMITTEE

TOM ARGER

GEAN BERNI

J. C. (TOMMY) THOMAS ROBERT L. LOHMAR

Makes Checks Payable To

GREATER TAMPA SHOWMEN'S ASSOCIATION 910 WEST CASS ST., TAMPA, FLA.


WANT FOR TERREIL COUNTY FAIR, DAWSON GA-FOLLOWED BY SUWANNEE COUNTY FAIR, LIVE OAK, FLA.

Legitigate Stock Concessions of all kinds. All Hanky Panks. All Eating and Drinking Stands. Good opening for French Fries, Scales and Age. SHOWS—Machanical City, Big Srake, Wild Life, Art.54e, any Shows nor conflicting. RIDBS—Will book Fryo-Plane, Looper, Kid Train or Cart Ride. Any major Rides that we don't have. Cam

All replies J. L. KEEF

DALE BARRON WANTS

Show Painter, fast letterer. Join now for two months work. Comfortable quarters and good shop. For Sale: 30x60 Hip Roof Top. 10 fit. Wall. No stakes or poles. A season's wear left in this one. Made by U. S. Tent. Will buy large and small cage or lead managorie animals. Send pictures and rock bottom prices in first letter if you want to sell, Will lesse from Nov. 15 until April 1. elephant for bally purposes, at Walterboro, S. C., Zoo.

HOUSTON, TEX., FAIR

Oct. 27 thru Nov. 12: then Wallerboro


ANCHOR SUPPLY CO., INC. EVANSVILLE, INDIANA

WANT NOW AND FOR FOLLOWING FAIRS

DUBLIN, GEORGIA, AND BRUNDIDGE, ALABAMA

SID GOODWALT

Care of National Showmen's Ass'n, New York, N. Y.

FOR SALE!

The following Show Equipment—All priced at rock bottom prices at a fraction of their original cost. Must be seen to be appreciated, interested buyers can examine this property at sure Manchester, Vermont, Winter Quarters. This is surplus equipment for which we have no further use. Our plans for expansion of the King Reid Shows in 1967 make this room necessary at our quarters here.

brokerty is our Mannewier, Vermont, Whiter dustrier. This is explice equipment for make this room necessary at our quateres here.

RIBES

1. 18Car Rides O, wonderful but for Park he Reach This impressire, large cancelly Halor Ride will give your Park that "Big Langues" appearance. Mechanically perfect All new walks, saletions and rames. All new walks, saletions and bearings on care Electric meter used only one month in park Coll new—411.300. Price now, with parameter Chairplane; 18 Foot lover, Used less than one eason. Not to be confused with the type of wormout Chairplanes eccasionally advertised for sole by Junk that the control of the confused with the type of wormout Chairplanes eccasionally advertised for sole by Junk that the condition; 110 v. electric motor. Cost new—41.700. Used one easen. Our price 900 cests, 1 Crosley Hook and Ladder Pie Zania Ride, Crosley Hook and Crosley Hook an

BARGAINS FROM OUR CANVAS LOPT!

Khali Berry Ge Round Toe jor 40-foot 'spillman machine, 87% I flameproof blue ferry Ge Bound Toe jor 40-foot 'spillman machine, 87% I flameproof blue ferry Ge Bound Toe Bale Binn experience of the flameproof blue firm a spill between the flameproof blue for the spill between the spill blue flameproof the spill blue flameproof to the spill blue flame flameproof to the spill blue flameproof to the spill blue flame flameproof to the spill blue flame flameproof to the spill blue flameproof to the spill blue flame flameproof to the spill blue flameproof t

Music Rails for Tangley Callisphons. Very difficult to obtain. We have a few arter rails at 520 each.

If you are inferented in property priced used these Equipment, send for our minroarrephed list of property we are selling this Poli.

KING REID, Winter Quarters, Manchester, Vermont

Want for DILLON, SOUTH CAROLINA. BONA FIDE FAIR, First Fair in Twelve Years, October 29 to November 3; Followed by Wadesbore, North Carolina.

Want Candy Floss, French Fries, Custard, Novelties, All Hanky Want Wild Life, Unborn, Snake Show, Girl Show Funhouse. Clinton, North Carolina this week.

NOW BOOKING FOR 1952

All mail and wires to Wm. C. "Bill" Murray.

GLADES AMUSEMENT CO.

Opening for the Winter, October 29th

All contracted get in touch. Will book or lease Ferris Wheel, have opening for small Animal Show; also few Hanky Panks one of kind only.

JERRY SADDLEMIRE, MGR.
Phone 2074. P. O. Box 191. La Belle, Fla.
P. S.: Tiny, Blackie here waiting for you.

ATTENTION MEMBERS OF THE ARIZONA SHOWMEN'S ASSN., INC.

1951-1952 dues are now due and payable. Please send your check or money order at once to DDN HANNA, 216 West Washington Street, Phoenix, Artsens. Club peages now appear. Note—Any shown as whites to interest of the form Duct \$10.00 per year. Crafta 20 Big Shows, Arlzona State Pair, Nev. 3 thru 12

MARION GREATER SHOWS

Manning, S. C., Clarendon County Fair and Esposition, week Oct. 29-Nee, 31 Chester, S. C., Chester County Fair, Nov. 5: Iters 107 Mancks Corner, S. C., Berksley County Fair, Nov. 12-17; Camden, S. C., Kenhaw County Fair, New 19-24. Will book for these four Outstanding County Fairs, Legitimate Cornessions of all kinds, Also Showmen with Outstanding Attractions, contact, All repiles Marlen Creater Shows, Alken

MARION H. SPILLERS, Owner: P. E. SPAIN, Bus. Mgr.

HEDY JO STAR WANTS

For Burlesque Show in Big Top. All winter's work in Army Camps, top pay, Drummer, Piano Player, Dancing Girls, Specialty Acts, Blues Bingers, Stripper to leáture. Address Augusta, Ga.

ATTENTION, MR. STONE

Will buy Popcorn Trailer for cash. Must be in good condition-

SID GOODWALT

Care of National Showmen's Assn. New York, N. Y.

TWO SEWING MACHINES AND STANDS FOR SALE

FOR SEWING NAMES ON HATS

Machines, Meters and Stands in Good Condition, Will Break in Suyer to Op

JOHN COLLURA 408 BROOKLYN, K.C., MO. HA. 7556

Good resolutions and bables cryshe in church are a lot alike ..., both should be earlied are immediately. Cash With Order Prices 5 2,000 . 3 6,90 0 4,900 . 2,20 0 6,000 . 8,10 0 11,000 . 91,10 0 11,000 . 91,10 0 11,000 . 22,10 0 11,000 . 22,10 0 11,000 . 32,10 0 11,000,000 . 338,00 0 1,000,000 . 338,00 0 1,000,000 . 338,00 0 THE TOLEDO TICKET COMPANY No C.O D. Orders

To Youngs RC After Long Hop

ROME, Ga., Oct. 20.—After a 735-mile move from Muskogee. Okla., 'Eddie Young's Royal Crown Shows opened here Monday with ideal weather, plenty of people on the midway and free spending at Coosa Valley Fair. Tuesday was kids' day and schools were dismissed at noon. Tuesday night an all-time midway gross was established, according to fair officials. Rides won the bulk of proceeds, with shows a close runner-up. Concession business was brisk.

Tuesday was kids' day; schools were dismissed at noon. Tuesday night an all-time midway gross was established, according to fair officials. Rides won the bulk of proceeds, with shows a close runner-up. Concession business was established, according to fair officials. Rides won the bulk of proceeds, with shows a close runner-up. Concession business was brisk.

Wednesday was Governor's Day and Gov. Herman Tamades was

runner-up. Concession business was brisk.

Wednesday was Governor's Day and Gov. Herman Talmadge was greeted on the midway by Dolly Young, who has been acquainted with him for 10 years.

Breaking in a new fairgrounds this year has been profitable for both the fair and the midway, it was reported. A former airport at Rome has been taken over by the fair, and additional space was allotted to the carnival.

Eddie Young, shows' general manager, has recovered from a virus infection which had him under the weather for a week.

Dallas Midway

• Continued from page 66

vending Confederate flags. Banners sell for 50 cents.
Visitors to the midway, as reported by Joe Murphy, have included: Bill Carskey, Casey Concession Company, Chicago; Art Briese, Thearle-Duffield Fireworks, Chicago; Jimmie Johnson, Playland Park Company, San Antonio; Jay Kiline, Kiline Amusements; Roy B. Jones, Pepsi-Cola Company, Dailas; Bill Collins, W. T. Collins Shows, Minneapolis; Jack Eyerly, Eyerly Aircraft Company, Salem, Ore; Ned Torti, Wisconsin Deluxe Company, Minwaukee; Al Baysinger and Clinton Holt, Baysinger shows, Hot Springs.

Also Harry Mamsch, rides numer. Chicago; Glen Hyder, Waeo Fall Festival, Waeo, Tex; Frank Joerling and Bob Robbins, The Billboard; Mr. and Mrs. Tony Martone, Playland Shows, Kansas City; Jek Rubnek, Alamo Exposition Shows; Harry Batt Pont-chartrain Beach, New Orleans, and Bob Letta, Wyoming State Fair, Casper.

WALTER HALE HAS FOR SALE

"STRIP-FINA" SHOW

DARRET-PINA" SHOW

Played to capacity at Dallas Fair Consists of Band New Nucle Gal Front
30 fr. high. Neon sign "STRING." Gill InNew Macco Sound, Taken Box, Gill InNew Macco Sound, Taken Box, and 3
40-60 Girle Blow-Lip. Wring, Light,
Switches, Script If dested Bast offer
takes everything. Wire WALTER MALE,
225 W. Clasendon Drive, Dallas, Tesas.
Phone: WI 0106.

WANTED GRIND STORE AGENTS

for Mobile, Alabama, Opening October 24, two weeks to follow. Come on, don't wire or write.

O. J. WEISS

Cavalcade of Amusements

ATTENTION **IRVIN GLASS**

JIMMIE FERENZI

c/e Lawrence Greater Sh High Point, N. C. FOR SALE

Bingo, 16x32, fair shape. K-5 International with 16-ft. ven body. Sell separate or together. Cheap.

B, V. BRIGGS 801 D St., S. E. Arimore Phone 3707-1

Rome, Ga., Kind

LEGITIMATE CONCESSIONS OF ALL KINDS FOR

HOUSTON COUNTY FAIR, DOTHAN, ALA.

BAY COUNTY FAIR, PANAMA CITY, FLA.

Can Also Use Penny Arcode

Wire JOHN DENTON, Marianna, Florida

MARKS SHOWS

HILE LONG PLEASURE TRA

Want For

GREENWOOD, 50. CAR., FAIR, Week of Oct. 29th CAMDEN, SO. CAR., FAIR, Week of Nov. 5th

Legitimate Merchandise Concessions of all kinds: no exclusives. Can always place capable Ride Help on all Rides. All

MARKS SHOWS

This Week MONROE, N. C.: Then As Per Route

P.S.: Now booking Shows and Rides for season of 1952, Good propositions to capable operators. *******************************

ELBERTON, GA., FAIR

58,000 PAID, 1950

OPEN MIDWAY-WEEK OCT. 29-NOV. 3

CONCESSIONS: Will place Skille, Wheel, Razile, Rolldown, Hunky Panks, Ests, Drinks, Novelty, Mitt Camp, Bell Ganses, Short Range, Leng Ronge, Pop Corn. Candy Apples. SHOWS: Can place Girl Show, Life, Monkey, Drome, Ig Show, RIDES: Will place Mid Rides Elule, annewed, Titt, one Wheel (Scott, annwer), any Flat Ride. FOR SALE: Ywo 75 Ew. Transformers, complete with Switch Bazes. Used one week in past two years, Carried as emergency. Rave Diesels. FOR SALE: 64-Fox Girl Show Frent mounted on Semi, 5500,00. Building new Front reason for selling,

Write-Wire-or Call ROSS MANNING

Francis Marion Hotel

Charleston, S. C.

DUMONT SHOWS

Hinesville, Ga., Oct. 27 to Nov. 3 Big Soldiers' Pay Day

Want Concessions-Ball Games, Balloon Dart, Penny Pitches, Custard. Cotton Candy, Duck Pond. Hoop La. Short Range, Long Range, Fish Pond. or any Legitimere Concessions. WANT Girls for Girl Show. All address

LOU RILEY

Sylegaig, Gg., week Oct, 22 to 27.

Wanted for ALACHUA COUNTY FAIR & LIVE STOCK SHOW at

Geinesville, Fla., Oct. 29 Nov. 3
SHOWS: Monkey. Wild Life or any worthwhile Grind Show.
CONCESSIONS: Working for stock, Lead Gallery, Water, Glass,
Novelities, Pitch-Till-You-Win and Gadgets.
RIDES: Place Second Men who drive: Foreman for Chairplane.

Moultrie, Ga., this week.

MARIO ZACCHINI SHOWS

Opening Nov. 5th, Clearwater, Fla., and all winter's work to follow, Want to buy No. 5 Eli Wheel. Will book one or more Flat Rides not conflicting. Also Shows with own equipment, Can use Hanky Panks of all kinds. No flats, as

MARIO ZACCHINI

1620 18th Ave., Yampa, Fla. Phone 417374. No collect wires or phone calls.

FALL FESTIVAL AND FLOWER SHOW

PLYMOUTH, N. C., Week of October 29

WANTED: Ball Games, Grab. Fish and Duck Ponds, Cork Gallery, Penny Pitch, Glass Pitch, All concessions open except Bingo and Custard, Wanted: White Girl Show, money getting Shows that don't conflict. Truck and Tractor Drivers, All replies to

GEORGE CLYDE SMITH SHOWS rounds, Suffolk, Va., this week; Plymouth, N. C., next week

Club Activities

Evans' New Cigarette Wheel

Showmen's League of

America 170 West Washington, Chicago,

ASSOCIDION

238 West Flagler Street.

MIAMI, Oct. 20.—Notices are being mailed to all members informing them that the first meeting of the regular season will be held November 13. Donations for the building fund are coming that the for Milwaukee to visit the stream on with two. Mrs. Bell in good syle.

Louis Schinkel, who died at mount of the building fund are coming that hospital. Frank Enlenz is up and around, and Clifford H. Daring is reported on the mend.

Membership applications of Frank L. Trenker and Harvey Earlin were accepted. Maurice (Lefty) Ohren was appointed chairman of the President's Srience (Lefty) Ohren was appointed chairman of the President's Frienceal.

Alsowers Esting the that were strength of the building fund are coming that the hospital several tire continues popular. Between the common that the first meeting of the regular season will be held November 25. William Carsky was named co-chairman of the President's Party to be held November 25. William Carsky, Elmer Byrnes, Benn Attending their first meeting of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the street of the season were Lefty Ohren, will like the st

Miami Showmen's Association 236 West Flagler Street.

NEW FLASH! TOP EARNINGS!

W FLASH! TOP EARNINGS!
Great new feat pleying cigarette store!
Plenty of punchy appead! 40" wheel
operates en excellent percentage, givin from 7 to 5 packoge of cigarettes
as every spin, with ball indicate
or odding live-action belly! Earnitfully colored, mounted on nichespicted stand of about 45 decremigle. Evens quality built to
give you moraly sections of bigsermings. This is the right ene!
Don't wait!

IDEAL FOR FARS, HOMECONINGS,
REUNIONS, BAZARS, ETC.

Write for laterumytien und

Write for information and

H. C. EVANS & CO.

NO SOOR THE PROPERTY OF

GLYNN COUNTY

AGRICULTURAL FAIR

EXCHANGE CLUB

From the Lots

Mid-Way of Mirth

LAKE CITY, Ark., Oct. 20.-Shows have six more weeks to go. Pat Bales joined recently with

go. Pat Bales joined recently with six cone sions and Abe Bell came on with two. Mrs. Bell left for Milwaukee to visit their daughter, Edith.

Charlie Kakle's short range gallery continues popular. Mrs. Eather Speroni has been in and out of the hospital several times since coming to Arkansas. However, she's with the shows at this writing. Frank Lavall plans a trip east to visit relatives when the shews close.

Curley Lively's concessions are

the shews close.
Curley Lively's concessions are
doing well. Mr. and Mr.s. Carl V.
Ope report a good season with
their bingo and penny pitch.
Jimmle Roges no family and
Melvin Rogers visited relatives
in Litt.' Rock recently—ROSIE
DAVIS.

Midgets' Home

CANTON, Pa., Oct. 20.—Fire of undetermined origin Sunday (14) destroyed Hillside, the home here of Casper and Mab Weis, retired theatrical midgets who had appeared with Singer's Midgets like Rose's Midgets and other midget troupes over a span of years. Total loss was estimated at \$50,000.

An old landmark, the house was the former home of the late Fanny Davenport. famed tragedlenne and sister of the late Harry Davenport, featured movie player. It was built in the 1880's and sold to Mr. and Mrs. Wels in 1910. Since his retirement from show business Weis had worked at his home as a watchmaker.

Occupants and neighbors re-

Dusiness were as a watchmaker.

Occupants and neighbors removed most of the furniture and watch-making equipment, a colection of old clocks and a piano once used by Gen. Tom Thumb, another noted midget. The owners, however, lost much of their theatrical records and equipment, along with clothes and furniture on the second floor. Mrs. Weis also best considerable money. along with clothes and furn on the second floor. Mrs. also tost considerable money.

Salt Lake Cele Drops \$2,027

SALT LAKE CITY, Oct. 20.— Days of '49, annual celebration here of the arrival of the first Mormon in Great Salt Lak: Valley, wound up with a deficit of \$2, 027.88, according to the event's financial report

financial report.

Major events included a rodeo for five days, a pageant in the Mormon Tabernacle, with Lew Ayres serving as narrator, a parade, queen coronation and a luncheon. Rodeo gross ticket sales amounted to \$28.361.33 from which a profit of \$2.629.59 was realized. Earl Hutchinson Rodeo Association received \$10,641.31 for performers and stock and prizes totaled \$7.524.

Adopts Amusement Tax

Adopts Amusement 1 ox Buckinghani County's Board of Supervisors has adopted an ordi-nance imposing a tax of \$500 for the first day and \$100 for each additional day on any cardwal or trained-animal show which op-erates in the county.

FOR SALE

Mar-Craft Kiddle Boat Bide. Needs new tenk Kiddle Trein, Motor needs over-haut job. Ticket Box. New type Snow Cone Machine. This equipment stored at Wheeling, W. Vs. Contact

DEWAYNE W. McCLENAMAN ave Billagard Arcade Bide. St. Louis I, Ma.

FOR SALE FLY-O-PLANE

In first-class mechanical condition and can be seen in operation on Marks Shows. Priced ressonable.

Speedy Merrill
John Marks Shows, as per route.

CAPELL BROS.' (IRCUS

WANTS

Family Acts, White Face Clown, Banney Man, Circus Cunk, May Joint, Out until mid December, then indoor dales. (Hank Carble, contact.) Address:

DOC CAPELL

CRAFTS 20 BIG SHOWS

CARNIVALS

NOW BOOKING CONCESSIONS FOR

ARIZONA STATE FAIR (Phoenix)

NATIONAL ORANGE SHOW, SAN BERNARDING MARCH 6 TO 16, 1952 CRAFTS 20 BIG SHOWS

7238 SELLAIRE ST. PHONE SUNSET 2-3131

ROYAL DUKE SHOWS

FIVE WEEKS IN AUGUSTA, GA., AREA, CENTER OF THE H-BOMB PROJECT,

WITH TWO ARMY PAY DAYS

Want set Kiddie Rides, Merry-Go Round, Tilt and ride net conflicting, SHOWS: Place Minstrel, Snake Show, Motor Drome, Side Show, A-1 Girl Show, Can give revue all winter's work. CONCESSIONS: Place Cookhouse, Custard, Popcom, Candy Apples, Age, Scale, Ball Games, Glass Pitch, Penny Pitch, Water Joints, any and all Hanky Panks, Positively no flats. HELP: Can always use good Carnival Help, Ride Men, Semi Drivers, Dancing Girls, All address Royal Duke Shows, Augusta, Ga.

P. S.: Can place Bingo. Will give you five real weeks.

HELLER'S ACME SHOWS

JACKSONVILLE, N. C., BIG ARMY BASE PAY DAY WEEK.
OCT. 29-NOV. 9, THEN THE BIG LEGION ARMISTICE DAY
CELEBRATION, NOV. 5-10. Town decorated. Fireworks, Parades.
Biggest Armistice Day Celebration in North Carolina. Then Augusta. Ga., two weeks, then Florida.
WART Shows and Concessions of all kinds. Custard and Eating
Stands, Popcorn and Candy Apples, Short Range and Long Range
Calleries. Candy Floss, all kinds of Hanky Panks. Special inducement to two Girl Shows; these spots want them. Can always use
good Ride Man. Address EARRY MELLER, Gen. Mgr.
BEAUTORT, N. C., this week. BEAUFORT, N. C., this week.

INTERSTATE SHOWS

WANT FOR CLAY COUNTY FAIR, FORT GAMES, GA., OCT. 29-NOV. 3

Will book any non-conflicting Grind Shows. Want organized Minstrel Show, Helo: Can place Foremen and Second Men on all Rides. Concessions: All Conces-open. Want Man and Wille to take charge of up-to-date Cookhouse. Want look Bingo fer the balance of season.

All replies to M. B. ROSEN, Mgr.

WARNER BROS.'SHOWS

Popcorn, Lunch Stand, any kind legitimote cancessians. Fun Hause, Kiddie Rides. Out all winter. Pearl River, La.

CAVALCADE OF AMUSEMENTS

WANT FOR LIONS' FALL FESTIVAL, PRICHARD, ALA., OCT. 26 NOV. 4 (Suburb at Mabile)

sell "ex" on Glass Pirches. Want Concessions of all kinds, no exclusive. Can place Shows of all kinds with own equipment. Especially want Girl Show with

Address AL WAGNER, Mgr., Mobile, Ala.

M.P. SHOWS

WANT

Deschaster County Celered Fair, 5t, Ceerge, S. C.

Colored Girl Show and Minarter Show, Side Show or any other Show of merit,

CONCESSIONS: All Concessions open, no "X" except Popcorn, Bingo and Cookhouse,
Sim Kerne wants Celered Appents. All replies to

A. M. PODSDBINSKI, Saluda, S. C., flips week: 5t. George, S. C., next week; then
the parameter Day Celebration.

LONE STAR SHOWS

SUMTER, S. C., OCT. 22-27

CONCESSIONS—Humby Panks of all kinds, Balleon Darts, Ball Gamer, Six Cats, Bucht Country Store, String Games, Cohe Bottlee, Age and Seeles, Blatthee and Checkner Want 1986 Cirl Shows for Army Camp next week. ItELD—Can sloway place an sober, reliable Ride Help who can drive somme Want General Agent who may form the Country Co

J. R. McSPADDEN, Owner; BILL PORTER, Bus Mgr

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 OUT NOVEMBER 20

SHOWS

To

Follow

Concessions—Photo, Jewelry, Neveltles, Age, Scales, all kinds of Hanky Panks, Eul-Drink Stands, Demonstrators, Want a Cook House that can cater to show folks: Chesley, answer. Abe Freil wash Caterpillar Foreman; also Ride Help, drivers preferred. All booking now will have preference for Florida Fairs.

All Answer: SAM E. PRELL, Athens, Go

Want Jewelry, Guess Your Age, Coke Bottles, Photos,

Animal Shows, Monkey Show, Snake Show.

Also set of Kiddy Rides.

SOUTH CAROLINA

STATE COLORED FAIR

Columbia, S. C.

MI VIEWELL

This week, Bamberg, S. C.: next week, big Marine pay day, Parris Island Marine Base, Beaufort, S. C.

B. & II. AMUSEMENT CO. KEN-PENN AMUSEMENT CO. Combined for Balance of Season

BARNEY TASSELL UNIT SHOWS

WANT FOR THE MEXT FOUR WEEKS, THEN INTO FLORIDA

Ridgs of all kinds Shows of merit and all kinds of Concessions. No Girl Shows or grift of any kind.

P.S.: Can place Holp in all departments. Must drive semi trailer. No beeze hounds folicitated.

WIRE THIS WEEK, CHADBOURN, N. C.

The Billboard's Annual CHRISTMAS MERCHANDISE Special

A listing of Over 1.400 Fast-Moving. High-Profit Gift. Novelty and Premium Items Designed to Eliminate Buying Headaches: to Have More Selling Time for Bigger Christmas Profits.

On the following pages, The Billboard presents its annual Christmas Merchandise Section. It is brimming with hundreds of novelty, prize, premium and promotional offerings well suited to Christmas gift selling.

The manufacturers, wholesalers and jobbers represented in these pages are leaders in the novelty gift merchandise field. Each of them give you the benefit of extra low cost on all merchandise plus a selection of offerings that are real winners for peak Christmas gift sales.

How to Conserve Time in Buying. Have More Time for Selling!

Now you can forget the tedious hours of pouring over catalogs and the endless volumes of sales literature and put an end to the time-consuming interviews with novelty salesmen. Use this remarkably complete Billboard Christmas Merchandise Special to set up this year's Christmas selling campaign. Every conceivable kind of gift merchandlse is represented here. It's low-priced, it allows for high profits, and it's fast-selling. You can save time and trouble and practically guarantee Big Christmas volume by ordering your Christmas merchandise from these valuable listings.

A Host of New Supply Sources Gives New Wide Selectivity!

Many buyers are strapped by the lack of adequate sources of supply. Thus they find themselves unable to shop around, to get the best assortment at the best possible price. In this Merchandise Section you can select from the best deals offered by over 400 sellers; select for sure winners at the lowest price!

The Billboard—A Trading Post For Premium and Gift Merchandisel

Every weekly issue of The Billboard carries many offerings of new and promising merchandise as well as numerous items which have successfully stood the test of time. There must be a reason for this—and there is! Results! Results! Outstanding sales results for suppliers of every description

achieved thru reaching a big live buying market not adequately covered by any other publication.

The Billboard reaches auctioneers, sales agents, pitchmen, novelty and variety stores, gift shops, farm markets, etc. Manufacturers use the Merchandise pages of The Billboard to acquaint present jobbers with promising new items, to inform dealer outlets of new products and encourage their purchase thru recognized jobbers. Manufacturers also pitch in with jobbers on co-operative advertising efforts as well as line up new jobber outlets in new territories.

And The Billboard's weekly publication schedule assures blanket coverage of the trade with sales announcements in literally a matter of days!

Perfect Timing For Peak Selling

Suppliers in this Merchandise Section well know the problems of timing in getting maximum results from Christmas sales efforts. That's why each one is carefully geared up to handle your orders swiftly, to get the merchandise back to you in jig time. Thus, you have plenty of time to check sales, to reorder on the best-selling, highest-profit items with time to spare, to catch the tremendous last-minute Christmas buying market!

The Billboard Protects Its Readers. Stands Behind Its Advertisers!

Most of the companies whose wares are listed in these pages are long-time Billboard advertisers. They are aware of the value to themselves of The Billboard's active buying market. Naturally, they take pains to guarantee satisfaction on the part of the buyer.

Yet. The Billboard cannot possibly check the service reputation of every advertiser. As extra insurance for buyers. The Billboard goes to great lengths to see that no advertised product is misrepresented. Letters of complaint on any misrepresentation should be addressed to Merchandise Buyers' Department, The Billboard, 2160 Patterson Street, Cincinnati 22, O.

Brand New Watch Specials!

Mon's 7 JEWEL WATER-RESISTANT. SHOCK-RESISTANT WATCH

\$6.50

Exceptional value
 Fency metching
 expension band
 Sweep second
 hand

14 K. Gold-Plated **JEWELED** WATCHES

S4.15

CLOSE-OUT SPECIAL **JEWELED** WATCH

NOW \$7.00 ONLY Each • Small diat • Yellow gold-plated

BRAND NEW-

WRIST WATCHES

Jeweled Shork-Resistant Watch, complete with \$3.15

e Remevable pins

TE FOR OUR NEW WHOLESALE

MARVEL WHOLESALE

DIRECT from Manufacturer

ROYAL'

The King of Them Alli Precision

Flash

• Quality Beautiful the piece set. Hoo point foun

Sent for free catalog of our com-

MODERN PEN MFG. CO.

LET MIDWEST BE YOUR PLUSH

AND DOLL

| 20" Pendes & Assertial Cel Pt. 3 | 38 US. Lace Mills Mills


CLASSIFIED ADVERTISEMENTS

A Market Place for Buyers and Sellers RATE: 15¢ A WORD—MINIMUM \$3
All Classified Advertisements must be accompanied by remittance

FORMS CLOSE THURSDAY NOON IN CINCINNATI

FOR THE FOLLOWING WEEK'S ISSUE

ACTS. SONGS & PARODIES

BEST COMEDY VALUE - "SHOWMAN-Emsee Callection" includes 1982 Ealer-tainer's Cataing and monthly "Informera". 81 complete. Schartlan, 3138 Calments. Narth Hollywood, Call.

DISTINCTIVE PARODIES - "WHILE YOU Danced, Danced, Danced, Danced, Tea Young," 19 sech. List, stamp. Ed. Hanley, Box 331, Grand Central Station, N.Y.C.

"EMCER" MAGAZINE — CONTAINING Band Novellies, Parodias, Monologis, Com-edies, Jokes; subscription, 22; add 21 for four gar-pached back mouse. Emcee-B. P. O. Box 363, Chicago 50.

P. O. Bus MS, Chicago So.

POUR HIGH-YOUTANE COMEDY HOUling for male singles, emess, tested in

Springer, Bos 13. Bethpare, N. V.

Springer, Bos 13. Bethp

Brooktyn 29. N. Y.

WANTED — PUBLISHER FOR "GONNA
Wed Me a Gal Named Low." a catchy
"natural" from the hills; tops wherever
featured Author, Hugh Miracle, Clarkeville,
Ark.

ACENTS & DISTRIBUTORS

A DOLLAN BILL BRINGS YOU P.P. 36 PA-mous fack "A" Comic Emas Cardes every-body wants one Tom B. Woodward, Rox 533. Monticello, K.

mous fach "A" Comic Kmas (area; evvr)
body wants one Tom H. Woodward, Ros
533: Monticello, 1/17 March 1975
634: Monticello, 1/17 March 1975
635: Monticello, 1/17
635: Monticell

AZING, ATTRACTIVE TALKING KWAS Gards: sample. 22 docen. 81 prepaid: the quick money. everyone bys Sheri , Box 723, Kaosas City 10; Mo. naid

ART STUDIES THAT ARE DIFFERENT
In besuitful sibum; sample sibum, Sit
school sample sibum, Sit
sc

BARCANON BARCANON DESCRIPTION OF ARTIFICIAL PROPERTY OF ARTIFICATION OF ARTIFI

MAKE PERFUNEN FROM OUR CONCEN-trates at home; profitable business; is formation free men, women. Write "Gray Laberatories," 1916 Chouteau BB, SI, Louis 3, Mo. mes0

NEW IN TRING RELIGIOUS STATUS Lamps, 815 ducen, sample, 81 35 poster also 12 inch Pearl and Gold Cruedl sample, 21 postpadd detait free, Hyl Co., 175 Thomas St., Newark, N. J.

PAPERNEN NEW TRADE, PAPERS, never worked Publisher, 335 Lemcker worked Publisher, 335 Lemcker worked Publisher, 335 Lemcker worked Publisher, 335 Lemcker worked Publisher, 356 Lemcker Publisher, 356 Lemcker worked Publisher, 356 Lemcker worked Publisher worked

"QUICKSALE" BARROOM COMEDY SIGNS: Eastfully illustrated money malarist 22 samples and wholesale prices pirmailed El behastian \$130 Cahuenga North Holls wond Call

REALLY COMIC XMAS CARDS - PAST sellers; \$1 will bring you 3 sample sets Middlates, Box \$12, Bloomington, Ind.

h. LEMEN. DISTRIBUTORS—PAST SELL-big Costume Jewelry direct from fac-tory, big picture catalog from Pickersh. B-1B Bank, Attlehora, Mass. occ. SALENMEN, PITCHINEN—RELL AMAZING new instation Sutter Playor, gives called cookins, candies, ice cream delicious flavor and fregames; indica can excel nitera, sample bottle, 504; grean, 827. H. H. Verteer, cattering and control of the control of

SELL NEW-UNED CLOTHING FROM home, and, store, Men's Suite, \$1.75, Leather Jackets, \$5c. Overcoats, \$6c. Drewes, \$8c. Lodis Coats, \$5c. Other Sargains, catalog free SaN, 60s-L, 12th Place, Chiefan S.

SELL SPARKI NG HOLDAY SIGNS TO stored Christmas bank roll in hurry: 10 samples \$1: Mart now; 100, \$12. The Byron Co. Chinco, N. C.

STIFF WALL BAYONTED STATELERS STEEL.

CRIEGRY, Delenied, exclusive self-sharon-ing rame degr. never needs sharpen-money back guarantee: sorseous Carrier fee, retails 61 05; aarple greyald. First George Magno, P. D. Box 11. Caldwell, N.

TALKING VMAN CARDS—RALPS TERRIF-fer says "Morry Christmas" in loud clear solve; also Happy Birthday, Get Well, Steele Sweetheart samples 25, dozen 81.25, from 412 Allied Sales 311-C N Demining Chi Gasto 6

AMERICARY SERVICES TO COME 12.35 FORM 120 & 100

Desix.

13.15 t. P. REVAILER OF MEN'S FINE
Ties, 119.56 in 3 desire) juit; sample dore
nearcied. 32. Universal Merchandias 35.

Fitth Ave., New York 17.
in NEW STANDARD STEE PETILLARIS.
BAIL ON POWER 19.
In NEW STANDARD STEE PETILLARIS.
BAIL ON POWER 19.
In NEW STANDARD STEE PETILLARIS.
BAIL ON POWER 19.
In NEW STANDARD STEE PETILLARIS.
BAIL ON POWER 19.
BAIL ON POWER 19.
BAIL OF THE PETILLARIS.
BAIL ON POWER 19.
BAIL ON P

ANIMALS, BIRDS, PETS

એ લ્યું લાક પ્રાથમિક સાથે લાક પ્રાથમિક સાથે પ્રાથમિક પ્રાથમિક પ્રાથમિક સાથે પ્રાથમિક સાથે પ્રાથમિક પ્રામિક પ્રાથમિક પ્રામિક પ્રાથમિક પ્રાથમિક પ્રાથમિક પ્રાથમિક પ્ SANTA BUYS HIS XMAS GEM!

SCREWDRIVER in EVERY MECHANIC, HOME OWNER, CAR OWNER, NEEDS one - WANTS NEEDS one _ BUYS one!

Sella On Sight! BREAKING SALES RECORDS

Precision made from hardened tool steel.

Cames complets with plastic pauch.

* Hot a blade for every size and type of scraw Visa-grip chuck lacks bludes securely in place.

CASH IN NOW!

realest money-maker in yests! No mechanic or hobbyts on restal the access of this ferrendous buy! Even house-vises see me utility and sallice of 5 SCREWORIVERS IN NOW-MEE Kit has 3 standard blade screwdrivers and 2 "Phillips" MET Bit has 3 standard blade screwd-ype screwdovers. Handle holds each nescers from pealers prove this the m

25% Deposit with order.
Bal. C.O.D., F.O.B. Detroit.


E XMAS BARGAIN

Jam-packed with holiday Specials! Thousands of Red-Hot Christmas items-Lowest Wholesale Prices!

TOYS
 XMAS DECORATIONS

GIFT ITEMS
 JEWELRY
 NOVELTIES

• LEATHER GOODS • COOKWARE

533 Woodward GEM Sales Co. Detroit 26, Mich.

MORE BRILLIANT THAN DIAMONDS "Ruzile," not an imited


"Rullie," not an imitation diamond, but a man maps diamond, but a man maps up 100 mg, 110 mg,

BPECIAL I WATCH FREE
Elgin Benrus Gruen Bulova Wall

Merey 1/28 14K

R. G. P. (195)


White the both with the both 1 WATCH FREE with every 12 sentches Elgin - Benrus · Gruen - Bulova · Waltham Watches

For men and werner, new makes watches, care and diels Reconcificated and subtain ted filter new. Complete with leather street.

Wholesele ontw-\$1 againtonal for sem play 15% with effer, belance C O.D. 5-der money back guarantee d ned Joseph Bros. S. Wabash Arr. Dom. B-77 Chicago's Largest Worth Rebuilders


XMAS SPECIAL DIRECT FROM MFR.!


24K GOLD PLATED 5 PC. ONYX SET

Onva set with and supregended by first quality crystal shalons. Se-movable shindent on heavy, hand nellabed, hadricound shad belt chain. Pring Fagued \$99.75. Beam titut vylobretovered, satshilmep eith hor.

\$36.00 DOL Sample Set, \$3.50

DOROTHY ATO GLENMORE AVE. LADY

CONFEDERATE BATTLE FLAGS

TEXAS (LONE STAR) STATE FLAGS

52.35 Dx.; 523.23 Gc. 8"x12"5.1

A & A NOVELTY CO.

CINCINNATI 36, DHIO

MERCHANDISE


CHROME MARINE TABLE LIGHTER

Trim, nautical table fighter with universal appeal-just spin the wheel and it lights. Extra large fuel capacity, 5" high-individuely boxed.

No. 9132 - \$5.95 list \$3.60


TABLE LIGHTER

Unitiaal, dramatic numbert. A decerative maderpiece, precision made in every detail. Touch the visor can and befine snaps open, lighting instantly. Chrome with black finish. Polished cushioned plastic base. 8" tall.

No. 9130 \$8.95 list

each \$5.40


GREAT LAKES LEVEL WIND CASTING REELS

to TM-97—RELIANCE—made of sturdy rass, including levelwind screw. Smooth unning goers. Tenite plastic side plates. Individually boxed,

each \$1.95

No. TR—WHIRLAWAY—ell-metal ri a terrific value! All working parts mi of brase Extre spin-action in me spool and —geers. 100-yd. capacity

Individually boxed, \$2.50


FISHING RODS

Sensational value! Chrom Vanadium steel tiped rod with sturdy wire-wound stain less stain less guides. Aluminum offset handle Universal ring-type recl-lock. Playtic display

No. C-2141/2-P Champion gray stripe finish, each \$2.75

No. M-2341/2-P Michigan, ebony black enamel finish, each \$3.50


No. DC104 - 22K Cold Plated Handle, \$12.95 list

each \$7.95

No. DLP102-Aluminum & Tenite handle, \$10.95 list, each \$6.75 No. GL101 - Pistol Grip Handle, \$9.95 list,

each \$5.95


PREVORE INFRA-RED MIRACLE BROILER

Modern fast-cooking broiler, Tilple chrome plated on heavy, gauge steel. Won't blow fuses, Separate drip pans, 2-heat cord set,

No. 4727 each \$6.95

ELECTRIC SHIP CLOCK

SELF-STARTING

Here's a clock with eye acced. Shaped like the old Spanish galleons with all sails set. Prighty polished walnut finished hull holds large clock. Cheomia sails and wheel, 201/3 wide, 17 high.

No. 1409 . . each, \$7.95


LADIES' 5-PC. JEWELRY SET

Magnificent set that every we writt love. Includes necklace, bracel let, earrings and brooch, all dra matically set with brilliantly col ored stones. Plenty of flash. Sati fined velveteen box.

No. 7605 . . . set, \$2.9


5-TUBE SENACK CLOCK-RADIO with WAKE-UP and MUSICAL ALARM

Modern eye-catching cabinet makes this a big hit! Has 5-tube radio with built-in entenne, Session Automatic Electric Clock, dynamic socaker, 11½" x 5½" x 4½". Jer Black or Inner

No. 8875 each \$18,95


All-Metal PLANTER'S LAMP With PLANT

A sure-fire winner! All metal, fin-lished in gold and copper. Comes with plant is shown. Unusual parch-ment shade in chartreuse and red. 24" high.

No. 2602, \$14.95 List each \$7.95


CAMERA PHOTO KIT

Consists of 1 Camera, Flash Atfachment, Zipper Camera Bas, 4 #25 Flash Bulbs, 2 Batteries, 1 Roll 520 Film, Instructions and Utility Bok.

No. 8507—Insta-Flash Cameráeach \$7.45

No. 8508-Imperial Synchronized Camera. each \$8.95 GODFREY SONGBOOK Terrific hit everywhere Arthur Codfrey's songhook and endorsement makes this a success. Professional felt pick.

No. 8801 each \$3,50

All weather polythene cover, Hand-

somely based. Retails for \$5.95.


2-SIDED TAFFETA

DOUBLE BED COMFORTER

iticls looking sateen quilted comforter, figral pattern one side, solid on the other. Double bed size. A gift with plenty of Hash, Retails for \$20.95. Sample \$8.50

No. 6950, Lots of 6, \$7.95


IERRY MAHONEY VENTRILOQUIST DUMMY

Defuse promotional item! 24" tall dummy with movable head and mouth, elact replica of Jerry. 2-term flannel suit, white shirt, shores, an-structions. Individually boxed.

No. 4301, each \$4.45


DISTRIBUTORS

1750 W. North Avenue, Chicago 22, Illinois

Dickens 2-0500

rom "FIRST"


FRINGED ROBE IN

ZIPPER TRAVEL CASE

Outstanding gift Bern! Multi-purpose robe, 75% wool, 25% rayon for strength. Has deep rolled fringe. With transparent waterproof plastic zipper case Measures 50±60°.

No. 26-4

\$10.00 List, each \$6.95

16-PC. STARTER DISH SET

Dramatic 22K gold stamped border design. Colonial picture. 9 saucers, 4 pletes, 4 cups. 4 designs in attractive 2-rone display box.

No. 5850 Set, \$4.50 No. 5852-32-pc. set in colorful set-up display box \$8.50


BOWLING BALL BAR

Lift the hop and you have a hidden bar. Same size as a regulation bowling balt. Has 6 gold firmmer, glasses and dummy whisker lifth. Walnut grained plastic construction. Rerails for \$8.95.

No. 9601 each \$5.85

No. 9602—MUSICAL TYPE . . , plays a tune when the bottle is lifted. Retails for \$12,95.

Only \$7.95


A.C. GILBERT American Flyer ELECTRIC TRADAS
Seasotional, nationally advertised "American Flyer"
Electric Train Sets . . . the ideal pramium or gift item.

FREIGHT OUTFIT INCLUDES Packets type Locomotive and Tender with Snote and Choo-Chooc 17 to thore. Box Carbon the Markets and Tender with Snote and Choo-Chooc to thore. Box Carbon the Markets data to the Cook to the Carbon the Carbon

NO. 4904-T, \$33.50 LIST COMPLETE, \$21.67

DISSE SWITCHER SET COMSISTS OF:

General Motors Diesel Switcher. Has Bluminated number box on nose.

Measurer 101g long, Bon Sar, in alload red, 98g ... Automobile Unloading the Committee of th

NO. 5112-T, \$47.00 LIST COMPLETE, \$29.97 S-P-E-C-I-A-L-S

ELECTRICAL APPLIANCES Stock No. 4200-13115 DOMINION POP-O-MATIC TOASTER \$1.75 \$11.75 \$1.74 \$200-1611 BREW-O-MATIC—Automatic Coffee Maker 16.95 11.35 4200-2010 FRY-O-MATIC DEEP FRYER—Extra largs: with sport 23.95 15.54

affachments 39.50 26.83 4400-16200 KNAPP MONARCH HEATER—Popular bowl

72"-184"
400-10503 KNAPP MONARCH LIQUIDIZER & MIXER—M
verträhler, etc.
400-17501 KNAPP MONARCH TRAVEL IRON—Complete
with cord & rase.

reflector
400-27511 KNAPP MONARCH MEATINC PAD—E-way
switch
400-27559 KNAPP MONARCH ELECTRIC BLANKET—
72"284"
100 oc

4610 VOLKANO LANTERN—Seeked beam light flers bettery! 7.95
4625 OLTA POWER EINC—Lentern with mile long beam
flers bettery! 425 PREVORE ROUND ELECTRIC BROILER—Highly
pacified aluminum

ATED SPERTI SUN LAMP—Infrared & uttra-violet, pertable 14.95
ATED SPERTI SUN LAMP—Infrared & uttra-violet, pertable 14.95
ATED SECTRIC CASSEROLE—2-bear nostre 12.95
ATED MISSON WARTE MAKER—Highly chromed, dial indicator

indicator 9.50
BETSY ROES SEWING MACHINE—Handy utility size, with case ELECTRIC CLACKS

1101 MASTERCRAFTER SWINCING CIRL CLOCK—Sessions movements
1108 MASTERCRAFTER MERRY-GO-ROUND CLOCK—
1108 MASTERCRAFTER MERRY-GO-ROUND CLOCK—
15 Re 953

1204 HOME SWEET HOMS CLOCK—Cetrage sase, grand-mether recking

1204 HOME SWEET HOMS CLOCK—Certage size, grand-menter reaching 1211 RITTEN CLOCK—Mounts on wall or table, grow more, fail wage 130-25 Household to table, grow more, fail wage 1412 BOWEING MANTIE CLOCK—Bowler and pins in gold lines. 1295

3465 ROADKING ELECTRIC CAR—Remote controlled.

harberty operated
3150 PLUSH DOLLS—30" high—Cowboy, 0rum Major,
P-med. Dogs, ret.
3151 REAL SKIN MAMA DOLLS—124" wirth wigs
3355 COST UMBD DOLLS—124" ziel" wirdew display
3155 DMALL COST UMBD DOLLS—10" at 0" display box.
3155 3MALL COST UMBD DOLLS—10" at 0" display box.

6 tray
MEALTH-G-MITTER SCALE—Famous brand
JUICE KING—One stroke orange julcer, white enamed
& Chrome

3352 SMALL COSTUMED DOLLS—10"e10" display box.
3425 ELECTRIC POP CORN JUNIOR—East copy of store
models, 20" 14,93 9.97

3465 ROADKING ÉLECTRIC CAR—Remote controlled.

TOYS

SPORT 23.95 15.54 CAPITOL AUTOMATIC TOASTER—Brilliant

0.63 3.97

4.50

9.57

10.11

\$ 8.64 6.64 5.84 1.95

1.95

3 50 1.50

9.55

22_50 6.95


POLISHED CRYSTAL LAMP-29" high

Beautiful polished crystal large with twelve 3½" long, full: cut, non-breakable prisms artached. Plasti-sith shade. Top corded ruffling in red, blue or green. Matching braid term. Sample \$6.25.

No. 2806 Lots of 6, each \$5.50


4225

MERCHANDISE BOARD

VICTORIAN COACH ELECTRIC CLOCK

Assorted and numbered Assorted and numbered gifts for incentive plans, shuffle game prizes, etc. Attractively mounted on display board. Herm vary periodically to maintain interest. Includes gifts fille qualify electric clocks, hinfe sars, cameras, etc. Safstraterion guaranthead Retail value over \$651.

No. K3012 per board, \$37.50 Other boards from \$19.95 to \$69.50


CHURERT ALL-PURPOSE ELECTRIC HAND CLEANER

nding item — thoroughly cleans ingerial places big vacuum clean-nt reach. Powerful dietigetting. Has dynamic air-cooled guer-Gilbert motor, Black vacuum ren Hammelold finished motor rdware. Retails for \$16.95.

No. 4700-B112, each \$10,30


SELF-SHARPENING HOME-MAKERS SHEAR SET

Handkomely packaged set, including dressmaker's sheers and utility shears. Magnetic boints, bollow ground, chip-proof handles. Utility shears opens bottles, cuts meat coth. etc. Sample \$1.75 set.

No. 5695, Lots of 6. \$1.50 set


Please include sufficient pastage on percel past shipments. Add 20% Federal Excise Tax on all Clacks


WHOLESALE ONLY ... Minimum Order 826 TERMS: 25 % Deposit, Balance C. O. D.

and Jewelry unless purchased for resule. If pur-chosed for resule, please enclose cartificate.

HUNDREDS OF OTHER SELECT ITEMS IN STOCK

the complete RCA Victor. Caneral Electric. Arvim, Dominion, Gilbert, Handy-Hot, Knapp-Monarch and Jowel radio
and appliance fines. All Beness, Chaton, Luvic, Rules and Harmen walches. Elgin American and Evand compacts. Ocean City, Bosel Bond, Cere Liskes, Waters and Richards in faking regulaments: Echab, and Remers agent. McCorger Spectrum. Amad and Spartner cameras. Boacon Binkets, Household gift items by
West Bend Aluminum, Joseph King, Solon, Nevas and Echa. Also Smith-Course Expounters.


Here's the newest novelty sensation: Smarthy designed, the donkey and elephant are motified of plastic, handpainted an attached for a brilliant flush metal to be to clay on friends sure-time money-malker! Individually packed in specification of the contraction of the contraction

Na. 505 Dankey. \$7.20

No. 506 Elephant. \$7.20 DOZEN


\$5.75 per dozen

NO. 504

What a galf Looks so real that every man will stare and dream lambays! A precision made mechanical pencil, complete with eraser refills lead. Packed individually in artractive colored box. One dozer to colorful counter display.


KATY KANGAROO and her JUMPING TRIPLETS

Press Katy down—out jumps a baby kangaroo from her poucht Press again—and out jumps another! And another! One dozen to display box with effective display card, It's the Action

No. 503, per dozen . . . \$5.00

BRAND NEW ITEM!


AFTER SHAVE LOTION

equilibility shaped glass confainer holds e enercous portion of after shape fortion , , , stimulating, "full-bodied" aroma — for that morning tingle!" A laugh-getting atoral for quick sales with both men and ormers, Packed individually in attractive blored box. One dozen to carton.


No. 640, per deten . \$3.60

GET YOUR ORDERS IN THE MAIL . OR ON THE WIRES . . . TODAY!

25% Deposit on C.O.D. Orders. Add 25c per dor. un each of the above for postage.

H. FISHLOVE & CO.

Since 1913-Makers of Novelties That Amuse


Merchandise You Have Been Locking for Lomps, Clocks, Enamslware, Neuseware, Aluminem Ware, Decorated Timeren, Terr. Severy kind of Classware, Blankert, Hempter, Hessecks, Planes Same Friend Birds. Whise Batheans, Hart, Cares, Ball Game Specials, Singe Merchandisa

Catalog Now Ready-Write for Copy Today HOOSTANT: To obtain the Proper Listings Se Sure and State to Betail Your Su and Type of Goods You Are Interested in.


ANIMALS, BIRDS, PETS

· Continued from page 76

Continued from page 76

MONNYTA—CINNAMON RINGTAILS, 20

MONNYTA—CINNAMON RINGTAILS, 20

Stat. Whiterace Interfails, 85 56 a; Case Continued From Page 10

Stat. Whiterace Interfails, 85 56 a; Case Called Revenue, 85

Stat. Bayer of Sac. Sequeral Members, 30 56; Sequeral Revenue, 85

Stat. Bayer of Sac. Sequeral Revenue, 85

N. Y 9627
WUST SACRIFICE—19 ARCADE MACHINES.
Iliko new, this year on Broadwalk testtion Eastern washors resert; sequement
tion Eastern washors resert; sequement
the second of the second sec

stables for sale, new exciting Community states, from 18-pondix, 530 Lemonya, Chicago Al. Ill.

NEW ELECTRIC WACTIVE RAKES with the sale of the sale o

way. N. V.
WHY DON'T YOU SEND FOR OUR INlesesting literature? Fostal will do Parsmount Distributers, Bos 884, Henrer, Colo.
YOU' FOR PRESIDENT OF YOUR OWN
Credit-Collection Agency, Many who enwerend our adv now have their names on
offere doors. Franklist Credit, Roanoks 7,

18666 TO BOY'S PROFIT FOWDERED OR Britised Perfumed Southers Rain Schampson set seller free details. Kohn. Soils West 1960 Special. FACTORY BUILT ATTIST-num cafe Trailer, completely sequence, tandem wheeled: relating will trade Whad have your 1860 E Main. Grand Prairie.

FORMULAS & PLANS

ES PITCHMEN PORMULAS, S1; PORMULA Catalogs and Chemical Instruction Sheet, the J. Belfort, 216 W. Jarkson, Chicago 4, III.

FOR SALE SECONDHAND GOODS

ABOUT ALL MAKES PUPCIEN MACHINES available from \$35, Candy Corn Ma-chines, Peanul Rossiers, Smo-Cony Machines Krisny Korn 120 S Haisted Chirago, Ili 8010

POPCORN, PEANUT BOASTERS: HAM-burg, whener machines, half price; regu-far and squeezer Beltoon hergalia Popper's Supply, 146 Waiton, Atlanta, Ga. 8010

FOR SALE—SECOND-HAND SHOW PROPERTY

ALL SIZES PUSH POLE TENTS—SLICSTAUBLES, N. SCORCES TORLE, 123 North Sc.,
AUBLES, N. SCORCES TORLE, 123 North Sc.,
ALL 184MS, SCUIND — 7000 REELS, FEAtures, Shories, Serials, 35 reed, seems 53;
BYFY, NAICE Projector, 8150, Northern
BYFY, NAICE PROJECT, 8150, Northern
BUILD PROMITESTED PLANE 13 KIDDER
Rides and Aluminaum Renor Patters, 1077,
Mosse Circus, 88, 7 Concessions 169 games,
277; free cataloid. Buill. Bos 775, Provid. 11.

Pittakurgh, Pa.

FOR SALE. 3 LATR MODER RIDES, Super Ralloplane, 18 car Octopus, Flying Secolor, Jack Garrakan, 888 Autheracts

FOR SALE.—IX RIPORED AND FURTY foot of rubber coverage fazzible party from the rubber coverage fazzible party for the rubber coverage fazzible party fazzible party

FOR SALE—HOLMES REK 1956 MODEL. Ampliffers, Valverally Horas, Turntables, Mile's, 16-26ram Sound Projectors, Econd Beadig chap, to clear set. Bez 94, Key-stone Heights, Fis.

FOR SALE-FONY CART RIDE. NEKDS new top, otherwise in perfect condition Victor Triesto, 55 Potter Ave., Treates, N. V. Reasseable.

BUSINESS OPPORTUNITIES

ADDRESS RAVELOPES AT HOME-GOOD

ADDRESS RAVELOPES AT HOME-GOOD

ADDRESS RAVELOPES AT HOME-GOOD

ADDRESS RAVELOPES AT HOME-GOOD

BY CARY WORK; write for eard (IIA)

COMM. Peet 11, IAI Bridel N. Brooling

BY AN EXTREMINATION

BY AND EXTREMI

6. Mo.

QUZZ BINGO, GLOBE RUMMY. TRUPAL
Deal, Madam X: four complete rames. Including injaint cards, 81 perioad P. O.
Ros BSZ, beaver. I. Calerade
BSZL, Marile TRUCKS AND SERENT SOME
PELITRE TYPE HALL PURTY. BOX 1882. Norfolk.
Va.

VASHIRA, Jense and Jense, P. O. Bay 1898. Wheater, Ken.

PORTUNES MADE BY SEVEN SUCCESS. The business are stated from the seven success. The seven success of the ENTERTAIN WITH TRICK CHALK STUNTS and Rag Pictures that glow in the darkt catalog 25c Saida Ari Service, Ochrosh, Wis.

and Rag Pictures that glow in the dark with a state of the state of th

MISCELLANEOUS

BELLY TANKS. 99.76 STEEL SIX foot, 35 pounds or ten foot, 115 pounds foot selectore Burk's Auto Farta Merced

been electure. Bunk's Auto Parta Merced.
CASE PLYV. CASE POP GIVE—
CASE PLYV. CASE POP GIVE POP G

PERSONALS

FREE GONFEL OF 4011N PROTECTANT or Cathelle versions Gospat of Visithwe for the control of the c

NEWLY INVENTED CARD SHIPPLES \$1; different hand every time: almpi ills. Shuffle Card Fun Rox, 402 W: Sc Pittaburg, Kan

Krino Peanul Reseiges, Seccion Washings
Krino Korn IV S Haisted Chirade.

OR Sales - Do Concession That are a section of the s

PHOTO SUPPLIES DEVELOPING-PRINTING

DIRECT POSITIVE PHOTOGRAPHERS
We supply sewrthing you need reason
able priver. Exemple 10 per 10 per

(Continued on page 20)

MEN! CONCESSIONERS! HERE'S REAL FLASHI NAME PAINTED GOLD TRIMMED CHINA DEDROOM LAND-16" TALL Crystal Bree, comple with shade. \$4.25 de, in dos, lots. Sample \$1.75 propaid SPECIAL!
BRAND NEW 29K FILIGHEE
CHIMA

DESK PEN SET Only \$1.00 Em.

SUPPLY LIMITED

GENUINE CHINA TABLE LAMPS


TOLPIN PRODUCTS MFG. CO.

SEASON'S HOTTEST ITEM INSISTENT FROM Maker You Williams More of This Number


E-X-P-A-N-S-I-O-N BRACELET & NECKLACE SET

JACK ROSEMAN CO.

XMAS SPECIAL!

BALL POINT Style room Style room

Fransparent Ball Pens-Style #411-I Futi 4½" ink supply
 Metal Tips & Cens
 Display tords on
 Polyplay tords on
 Metal Tips & Cens
 Metal Tips & Cens

3 Pr. Sets Gift Hoxed Style #4028

Beautiful Colors 53.25
Fountain Pan 53.25
Bail Pon 600 5000 5000 7000
Sal deposit with order, Bal, C.O.O.

SANDRA PRODUCTS

FROM FRANCE

HINESTONE CROSS WITH LORD'S PRAYER Indiv. bezed...\$2.98 retailes, \$9.00 dex.....3 dex. for \$25.00

Sample propaid \$1.00 BEAUTIFUL EARRINGS

Sensational at \$9¢ it only \$3,50 dos. asserted transled! 3 PC. RHINESTONE CHOKER SETS

(Nand set stones)
Gift boxed only \$3,50 per set

6 PC. EVAINS SET ORLY \$7.50 EACH Contains Evans' gold plated men's pecket Highter, buy chains in her marking set with links with 2 later stenes and packet knike fly installment, jewely and punckbaard frade

Postage extre. 25% dep., bal. C.O.D. Satisfaction Georgetoed.

HYBEN-MARKS, INC.

PLASTER

GLASS SLUM

NU-NAK NOVELTIES


Here's a superior doll for play value and sales value! Full-proportioned vinyl head and latex body, foam-rubber stuffed, with coo-voice, attractively dressed with diaper, NINON DRESS and taffeta bedjacket with ruffle-lace trim. Saran braided lockets. Full body size-131/2"; overall size 1619"

2 Related Specials
For Extra Profits!

DOLL-E-HICHAIR


All metal construction. Completely assembled with movable food with movable room tray. Height— 18½". Width— 8½". Depth—9' Will hold up to 20 " doll.

1380 Doz.

in 1/2 dozen lots Sample \$1.50 Ea. OOLL-E-


BED & MATTRESS


All metal construction. Length overall—19%". Width overall—10%". Heightoverall—9½". Mattress is air-inflated, pink wash-

DOZ. Sample

\$275 eq.


This is your handy Order Blank
lip and mail now!

TERMS 25% Deposit Required Salance COD

EXHIBIT SALES CO.

423 Market Street

Philadelphia 6, Pa.

Enter my order for

BONNIE BABE-BBI DOLLS

__HICHAIRS

____BED AND MATTRESS

LOmbard 3-1068

NAME ADDRESS_

STATE ZONE

CITY_

Ship FOB via Parcel Post - Express Truck -

_ Balance COD \$. Cash enclosed \$_____

- LOW PRICED
- MODERN DESIGN
- 17-JEWEL WATCHES

MERCHANDISE

A Complete Line of Nationally Advertise Watches by pierce...Manufacture


pierce Men's or Ladies' Watches are beautifully gift-packaged for top display. Unrivalled elegance and unequalled quality at the right price:

CHAMPION
Antimagnetic Calendar Watch
mo Date, Day, Month and moonis in Chrome/Stainless Steel
with Strain.
Retail Price: 565.00
Your Cost: \$25.50
PIERC-0-DATE
to Champion in Yollow/Steel
Case

Retail Price: \$71.50 Your Cost: \$29.50


ALL WATCHES PICTURED ARE INDIVIDUALLY PACKAGED WITH BEAUTIFUL GIFT BOX AS SHOWN COMPLETE WITH RETAIL


LORD DELANO

17 J Antimagnetic movement Yellow R.G.P. thin model can

Retail Price: \$85.00 Your Cost: \$27.00


PRICE TAG.

17.) Antimagnetic movement in Yellow R.G.P., case — \$ n.a.k.e. Bracelet to metch.

Retail Price: 547.50 Your Cost: \$18.00

Retail Price: \$47.50 Your Cost: \$18.00

17.1 Antimagnetic movement in White R.G.P. Case — Ch.s.In Bracelet to match, Retail Price: \$49.75 Your Cost: \$19.25

Retail Price: \$47,50 Your Cost: \$18,00

LADY LEE

17 | Antimagnetic movement in | 17 | Antimagnetic movement is | Whire - R.G.P. Case — Chia lin | Yellow R.G. P. Case—Cay Ston | Set Dial—Sudde Leather Strap

Retail Price: \$65.00 Your Cost: \$22.00

Same as WAC in Yellow Cold Filled Stock Back Case.
Rotall Price: \$57.50 Your Cost: \$24.50


Retail Price: \$42.50-Your Cost: \$17.50

Refail Price: \$57.50-Your Cost: \$19,25

ADELE

Relail Price: \$65.00-Your Cost: \$23,25

RUBHEART

gnetic movement and set with 2 rubles and named Bracelet to m Retail Pelce: \$65,00-Your Cost: \$22.00


AROEN

Retail Price: \$34.75 Your Cost: \$15.50

ADDRESS

Retail Price: \$49.75

STATE

SYONEWALL

Your Cost: \$19.25

ROSS

PONYIAC

COLONEL
17 | Antimagnetic movement in Chrome/Steel Back
Case Water, Shock or Dust Resistant in addition to
being Automatic, iself-winding) — Radium Dial—
sweep Second Hand Infeed with leather strate
Second Hand Infeed with leather strate
Retail Price: \$57.50
CAOLER Back Case,
Retail Price: \$65.00
Your Cost: \$27.00

COOK BROS., 816 W. MAXWELL ST., CHICAGO 8, ILL. I am anclosing \$....... (25% deposits, Please ship me the items ched for balance C O.D., F.O.B. Chicago. I am enclosing \$....... (payment in full). Please ship me the items ecked prepaid. Terms; Nut F.O.B. Chicago. 25 % With Order, Balance C.O.O. 16 Not for Resale, Add Fed. Encise Tax. Quan. Item Quan.CHAMPIONROSSWAVEPONTIACPIERCE-O-DATEJANE COLONELCLAUDIABRICADIERPENNY BONALD ADELEBURT RUSHEARTSPORTSMANCAILNAVICATORARDIN GRACE CROSBYLADY LEESKY\$KIPPER WACSTONEWALL Ship to:

DONALD

Retail Price: \$57.50

BURT

17 J Antimagnetic movement in Yellow movement in Yellow R.C.P. case — hand carved numerals an besal — Black Drail Suede Leather Strap.

Retail Price: \$65.00 Your Cost: \$23.00

SPORTSMAN

17 J Antimagnetic movement in Chrome/Steel Back Case—Water, Shock and Oust Resistant—Radium Dial—Sweep Second Hand—fifted with Strap.

NAVIGATOR
17] Antimagnetic Chronograph Watch in Chrome/Steel
Bock 2-Buthen Case—Timoculoce, Telementer: Stop Watch
and Tachameter 60 minute recorder 3/2 second titled
with Cenume Leather Stop 1/2
Retail Price: \$65.00
Sume an Navigator but Water Resistant,
Retail Price: \$85.00
Your Cost \$31.50
Seme as alrowe but Water Revisatant and Vallow/Steel Back,
Retail Price: \$100.00
Your Cost: \$35.25
hht EER ETYICE TAY

WHOLESALE ONLY

COOK BROS.

EW 17-JEWEL Watch Ensembles and Fine Watches since 1883.

- PRE-TIMED BY ELECTRONICS
- NATIONALLY ADVERTISED
 BEAUTIFULLY GIFT-PACKAGED
 LIFE-TIME WARRANTY

pierce Men's or Ladies' Watch and Jewelry Ensembles beautifully gift boxed. Priced right for top profits and quick sales! Jewelry included in ensembles is of highest grade and quality.


BRUCE

17 J Antimagnetic movement in Yellow R.G.P, Case with Wide Mesh Bracelet to match—Rhinestone Dial combined with Key Chain, Tie Clasp, Cuff Links and Colfar Stay., Retail Price; \$125.00

Your \$27.25


17 J Antimagnetic movement In Yellow R.G.P. Case with Genuine Suede Leather Strap—Jewelry copsisting of matching Key Chain, Cuff Links, Tle Clasp and Collar Stay. Retail Prices \$125.00

Your \$28.25


PIONEER—17 J Antimagnetic movement in Yellow R.G.P., Case with Rhinestone Dial-Yellow Gold Filled Expansion Bracelet to match -Jewelry consisting of Tie Clasp, Cuff Links, Collar Stay and Key Chain. Retail Price: \$100.00

Your \$24.25


-17.1 Antimagnetic movement in Yellow R.G.P. Case—Dial set with Rhinestone and Ruby—Yetlow Expansion Bracelet to match— Ruby Jewelry to match consisting of Key Chain, Cuff Links, Collar Stay and Tie Clasp. . Retail Price: \$100.00

Your \$24.25


ALTON-17 | Antimagnetic movement in Yellow R.G.P. Case-Leather Strap-with Key Chain, Tie Clasp, Cuff Links and Collar

Your \$19.25


MY HEARY-17 | Antimagnetic movement in White Rhodium Finished case with hand set thinestones-matching bracelet with hand set rhinestones - lewelry consists of earrings and necklace of rhinestone plus picture frame and charm bracelet. Retail Price: \$125.00

Your \$27.00

CLAUDE—17 | Antimagnetic movement in White R.C.P. Case set with rhinestone and sapphires in case and dial—steel Expansion Bracelet to match—White Jewelry set with supphires consisting of Key Chain, Cuff Links, Collar Stay and Tie Clasp, Retail Price: \$125,00

Your \$25.95


set rhinestones to Retail Price: \$125.00

Your \$28.25


R-111—17 J Antimagnetic movement in White Rhodium Finished case with hand set rhinestones - Black Sitk Cord - necklace and earrings of rhinestone to match. Retail Price: \$100.00

148 12 Your \$21.75


-17 | Antimagnetic movement in Yellow R.C.P. Case with matching Expansion Brace-let, combined with Key Chain, Cuff Links, Collar Stay and Tie Clasp, ... Retail Price: \$71.50

Your \$23.00


Your \$25.50


FRAZER-17 J Antimagnetic movement in Yellow R.C.P. Ruby and Rhinestone Case-Dial set with Ruby and Rhinestone with yellow gold filled expansion bracelet-matching jewelry consisting of Key Chain, Cuff Links, Collas Stay and Tie Clasp. Retail Price: \$125.00

Your \$25.50

WHOLESALE ONLY-IF NOT FOR RESALE, ADD FED. EXCISE TAX

816 W. Maxwell St. Chicago 8, Ill.

Write for Free Folder

COOK BROS., BIG W. MARWELL ST., CHICAGO B, ILL.

Quen, Item Quan, Ifem DUKE RIVIERAPIONEERR-111\$-179LENOXALTON

..... MY HEART FRAZER Ship lot NAME _

STATE

TERRIFIC PROFITS FOR YOU Ideal Christmas Gifts


MEN'S BELTS LADIES' HANDBAGS GENUINE ALLIGATOR—HONEY COLORED

We Also Handle

Fashionable

LADIES' SHOES to man handbags

Attractive MEN'S & LADIES' WALLETS

WRITE IMMEDIATELY FOR OUR CATEST RETAIL CATALOGUE. ALSO JOBBER'S ON REQUEST. JOBBERS OPEN IN CALIFORNIA, TEXAS, NEW YORK, MASSACHUSETTS.

FENNSYLVANIA, TENNESSEE AND HORTH CAROLINA. CASPER'S

ALLIGATOR TOWN

GATOR JUNGLE

NEW PATENTED 'MAGIC' SAFETY ASHTRAY 1. Smofts out burning elegacete in seconds. No smoke—no odor. 2. If you smake so bads. If may well have your life. 3. No many borned table long, formiture borned table long rough.

Send \$1.00 for sample

Cross fors, dun. \$8.10 f.O.B. Glandale Territorial open in every State

DELIGHTER MFG. CO.

ATTENTION, WIRE ARTISTS


GOVERNMENT RESTRICTIONS ON COPPER HAVE BEEN

Advise us of your needs and we will gladly quete you current prices

THE IMPROVED SEAMLESS WIRE CO.

NO DEPOSIT ENGRAVERS ... REQUIRED 5 4 40 Daniel Branch 3 PHONES MILLER CREATIONS ESSER 5-6477-8-9

CHRISTMAS SPECIAL

4 pc. 18.WELRY BETS, 6 gorgeous new styles of perfectly matched bracelet, earning and mecklack outs,... hand-set with fine-sl qual-ity source and fewels, plated in long-fasting 34K Gest.

Alt 4 glamprous pieres set with finshing, sparkling, initation Discoonds and Rubbes,

SPECIAL INTHODUCTORY
SPECIAL INTHODUCTORY
SPECIAL STATEMENT ST. 52.60
28% deposit with each arder.


PACKARD JEWELRY CO.

COMPLETE REVISED CATALOG

No. 512 Saing Mailed Out

Write for Your Capy Today

Be sure and mention your type of business to a get proper living,
have a ment complete line of an Caraviral Cannon and Merchandles bus

MIDWEST MERCHANDISE CO. HONSAS CITYMO

PHOTO SUPPLIES DEVELOPING-PRINTING

• Continued from page 76

COMBINED ITEM CASE.

FINOTA BOOTH INSTITTS CWEAP—ALE sities; drop in and see them, letter improvements; real beneam PPQ Camera in 1181 N. Cleveland Ave. Calenzo. 111 ext.

THE EASTWAN IMPROVED TYPE DIRECT THE ALTHOUGH THE DIRECT OF THE CASE.

A Fuller, Inc., 70 Sele St. Rochaster 5, N. y. of 7

WANTED-3443 DP CAMERA, PREFER Marks & Fuller, size Comic Foregrounds for turn source De equipment infe rada, 1952 PHOPTO CALENDAR MODUNTS-POLIS sizes with pads attended: press, ample tosen, 81 ppd. Atlantic Calendar, 270

PRINTING

ATTRACTIVE PRINTING REASONABLE—
1006 Business Cards, \$1.75; 1000 bend Leiterheads, \$5.75 Eajor, \$100 Forty-Third Ave. Hyottwile, Bid. 100 Forty-Third Ave. Hyottwile, Bid. 100 Forty-Third Ave. Hyottwile, Bid. 100 Forty-Third CLAMOUR. BUSINESS OF COMPACT CARDS WITH GLAMOUR PRESENTED FOR STATEMENT OF COMPACT CARDS OF CA

BURNER STAYES, 300 TELLING TEST BURNERS BURNERS STAYES STA

Sno 684 ENVELOPES AND 500 NOTE Heads, \$7.56; 1806 Burdless Cards, \$2.55 1006 Fife envelopes, \$7.55 postpoid. W Dermied, from Ridge \$. Wis.

SALESMEN WANTED

1801 NEW AND DIFFERENT STYLES GOLD plated Scatter Plus and Earlings \$36 er. plus and Earlings \$36 er. plus and Earlings \$36 er. plus and p

SCENERY & BANNERS

NIHMAN CARNIVAL. CINCUS BANNERS— The best, set the theopest; no disapoint-ments. Nieman Studies, 1236 S. Halsted St., Chicago. Ca 6-2544.

TATTOOING SUPPLIES

A-) TATTODING MACHINES. DESIGNS
Colors. Needlag. Dustifits, senuine German
Pelean Ink. Free catalog. Owen Jennes,
1D W 85d 81. Los Angeles 1
COMPLETE. PROFESSIONAL TATFOODER
SUPPLIES. PROFESSIONAL TATFOODER
SUPPLIES. High-refer of the supplies of the supplies of the supplies of the supplies of the supplies. The supplies of the s

WANTED TO BUY

Printed in small lets at the private quality or loss of the small lets at the private quality or loss of the small lets at the private quality or loss of the small lets at the private quality or loss of the small lets at the private quality or loss of the small lets of the small le

HELP WANTED—ADVERTISEMENTS

RATE-15c a Word

Minimum 53

Forms Close Thursday for the Following Week's Issue

CONFIDY M.C.s., COMEDIRANE, STRIPS,

All denotes, rocalists, came, in, send
phates, comedy trios, I sprew Penns, 100
Grand, SBFT, Westerbury Z. Comm, soil

Dirand, SB SIL Phone 177. Column a D.

NOW BOOKHOL 1862. WANT CALDING
Bank. Colered Dancers. Preventage Depersion, Indicated River and Calding in a range town, with the
persions in the Calding in a range town, with
persions and the Calding in a range town, with
persions and the Calding in a range town town to
persions in the Calding in a range town town to
persions and the Calding in the
persions and the Calding in the
persions are also and
persions and the
persions are also and
persions are also an

AT LIBERTY—ADVERTISEMENTS

Se a Word, Minimum \$1

Remittance in fell must accompany all ads for publication in this column No charge accounts

Forms Close Thursday for the Following Week's Issue

CIRCUS & MANAGERS

PAMAHASIKA'S FAMOUS BIRDS, ALSO the Society Circias Dogs, Pony, Monkeys Goo. E. Roberts, Circus Manager, Pamehasikas Studio, 1504 N 8th 38, Philadelphia 60, Pa Tel Sagmére 2-5536 ac27

MISCELLANEOUS

AT LIBERTY THE TWO WILLANDS: hermontal hare available for indees the surface of t

WISCONSIN DELUXE CO.

CHARACTER AND GENERAL BUSINESS man, pienty specialties singing, daucing, habum: lots of experience Jerry Brice-Rogers listel, Beaver Ham, Win

LEAD TRUMPET, TENOR SAE, PIANG, Drummer who plays typical Lulle; tenor band; locatione; no drumbal state minusum Box xCH-183, 40 Billboard, Chicage. no.3

LRADE, GENERAL BUBINESS CHARAC-ters; woman, 35 yrs, height 5-3, weight 137 lbs; thoroly experienced; toging and dancing sevilation; repertoire or circle stock Box 476, Billboard, Chleago.

THREE PINCE WESTERN SWING BAND-Family unity girl severdening, downloss band see bands and guitar, coins, duth tap foultiese, connects bills the convedience, but restrict appeared to the convedience of the petits appeared to the convedience of the petits appeared to the convedience of the state of the convenience of the convenience of the state of the convenience of the convenience of the deep convenience of the convenience of the convenience of the deep convenience of the convenienc

YOUNG MAN — WISHES POSITION AS assistant or partner; any type act or slow. Frederick Harrison, 25 Reservitie Ave. New ark, N. J.

POT OF GOLD **NEW BEACON LEOPARD** DESIGN BLANKET 72 Packed 30 to Case

\$3.50 EACH IN CASE LOTS OF 30

33.30 tech in Loss Tono Cave Lots
34.00 for in Loss Those Cave Lots
44.00 for Sample Pastpaid
65 tech Cave Lots of the Cave Lots
66 tech Cave 12.22
67 Sample Ace 16c Par

Write for our New 1951 No. 41 Catalog new. State business in first

1902 IL Third Street, Milwankee. Wisconsin

MUSICIANS

Al TENGE. CLARINET, BARITONE, plano for top hotel or lounge, rombo or name band, mostly legations; see 38; read, falle, trainsouse, top references; quick reply, 80s 20-473. Billhoard, Christianatt, Ohis

BOA 95-043. Billiboard, Cincinnati, Ohio 24 Lillight To record, A LTD East To the Control of the

tion. Car. Churk Center. Richaged Courts Ensier City, Ls.

PRITIGHER. VOCAL—AVAILABLE IMMITIST 18-10-1 as 28: 14 years experience; for C-478. Billboard. Zieu Patterson St. Chrimitis. O.

DRUMMER — UNION: AVAILABLE POR All Combon and archestration from those all combon and archestration come those all combon and archestration come those standards. Company Scott, c'or General Politery, Savannah. Ga.

LEAD ALTO. CLARINET, FLYTE, TENDEL Laminy Scott, c'or General Politery, Savannah. Ga.

LEAD ALTO. CLARINET, FLYTE, TENDEL Laminy Scott, c'or General Politery, Savannah. Ga.

LEAD ALTO. CLARINET, FLYTE, TENDEL Laminy Scott, c'or General Politery, Savannah. Ga.

LEAD ALTO. CLARINET, FLYTE, TENDEL Laminy Scott, c'or General Politery, Savannah. Ga.

LEAD ALTO. CLARINET, FLYTE, TENDEL Lamin Company Scott, Company Sc

DRGANIST.—C. GAING L. ENCITEY NICET CIUD PROTECTION DE SECURITOR DE S

PARKS & FAIRS

"ENKIAGE" CHARLES LA CROIE, HIGE-class substanding Trapers Act Available for Outdoor Calobrations, etc. (plaiform re-curred). For full particulars address (harias La Croix, 1304 South Anthony, Fort Wayne 4, Indiana.

Ga.

7 FEARLESS STARE—WORLD'S HIGHEST contoction translet and 1 man, 2 girls available for Southern fairs and carnivals Contact Jerry D Martin, Billioard office, Cincianath 0

VAUDEVILLE ARTISTS

"VENTERIOQUIST" — RECENTLY AP-peared on CRSTV, Just closed season at market resorts in Pounts's Weste Synton. 1000 Butler St., Easten. Pa


THE RIND PEOPLE LOOK FOR


NEW Titanic

varid's most beautiful gem for men women in 18K gold mauntings. Byles, also meuntings and stones.


NEW FREE Wholesale


GORDON NOVELTY CO.


81

The Nation's Finest Collection of

ELRY SETS

Sensationally priced For a BIG Christmas!


BROTHER AND SISTER DOLL

No. 228G (Sister) No. 2288 (Brother) No. 2236 (315ter) No. 2235 (Brether)
The cuted combination you eyer saw. 27" tall.
"Breillar" dreamed in pin cordurary overalls and
cap with pind rayon thirty or, "Shater" dreamed
tap with pind rayon thirty or, "Shater" dreamed
the same of the sa

EXQUISITELY DESIGNED COSTUME **JEWELRY**


SPECIAL PRICE\$36.00 der.

Necklare, Bracclet and Earring Set. Rhodium finish settings. Se-lected petite crystal rhinestones individually prougod. 1952 crea-

SPECIAL PRICE \$48.00 doz.

FOR RESALE ONLY

THE LORD'S PRAYER DOLL misrly timely because of its Christmas ap-the liw tall, amon dressed beauty armally as the Lord's France. Mohair wig, life-like or arms and legs.

\$72.5 PRICE 566.00 Der.
\$372.00 Der.
\$372.00 Der.
\$372.00 Der.
\$372.00 Der.
\$472.00 Der.
\$472.00

Necklace, Bracelet and Rarring bet, 24K gold plated. Linked chain, Silk lined gift box, SPECIAL PRICE\$30.00 dot.

PLUS ALL THESE NEW DOLL CREATIONS!

No. 900 "BRIDE DOLL." 22" tall, dressed in beautiful brocade bridal gown and full length veil ... \$108.00 Doz.; \$10.00 sample. No. 1000 "BRIDE DOLL." same as above, 16" tall ... \$20.00 Doz.; \$6.00 sample. No. 1050 "BRIDE'S MAID DOLL." 16" tall. Exquisitely gowned in assorted colors ... \$6.000 Doz.; \$6.00 sample. MUSICAL BRIDE & GROOM. 7" fall. Plays wedding march and revolves. ... \$60.00 Doz.; \$6.00 Bample. BRIDE DOLL UNDER CANOPY, tastefully dressed in brocade satin gown. ... \$78.00 Doz.; \$7.50 sample. MUSICAL CHARACTER DOLLS. 7" tall. Play Happy Birthday." "Jingle Bells," etc. ... \$39.00 Doz.; \$4.00 sample. No. 2819 "FIVE VOICE DOLL." 27" tall. Mohair wig. Sleeping eyes. Flesh-like rubber skin. Beautifully dressed ... \$84.00 Doz.; \$8.00 sample. No. 2300 "SWEET GIRL DOLL." Saran wig that can be combed. washed and waved. Sleeping eyes. Flesh-like rubber skin. 20" tall. ... \$100.00 Doz.; \$9.50 sample.

No. 439 "BABY DOLL." 18 tall, Mohair wig. Sleeping eves. Flesh-like rubber skin ... \$37.50 Doz.: \$4.00 sample. No. 100/60 MIDGE FORMULA SET DOLL, 10" tall. Rubber. Coos, Drinks, complete with formula making equip-ment. \$27.00 Dos.: \$3.00 sample. "ANNIE OAKLEY" or "BILLY THE KID" DOLL, 12" tall. All rubber. Dressed in character. \$18.00 Dor.: \$2.00 sample. "SUN BONNET SUE" DOLL. 8" tall, un-breakable plastic, hair wig, gally dressed, in transparent celluloid carrier with gold braid handle ...\$7.50 Dos.; \$1.00 sample.


THE BILLBOARD


TWIN DOLLS \$45.00 Dag. Sets


TEDDY BEAR

No. 1113-29" tall. Boiling area. Two tone rayes pissed, Certian stuffed Satin cibbon best 60 Dr. Sample Sample Satin cibbon best 60 Dr. Sample Satin cibbon best 60 Dr. Sample Sating Sati\$6.40 Das.


INFANT DOLL No. 191/49— cooling, surgiline little dar-ling, 18° tal. Att rathler: Desided in blanket, 16° dail. Att rathler: Desided in blanket, 16° dail. Att rathler: Desided in SPECIAL PRICE . 37.50 Dox. SAMPLE . \$4.25 No. 918—Same type Infant Delt, 181; 'tall, with ruthler head, arms and less and collon filled body. SPECIAL PRICE . \$30.00 Dox. SAMPLE . \$3.50


SCOTTIE DOG No. 180—Large also Rolling eyes. Two trans rabon plush. Cotton stuffed, Satin piboon SPECIAL PRICE 3150 Dor. Sample No. 58 Medium stred Scottle, lasme as above. 18 No. 58 PRICE 160 Dor. 180 Do


SKIPPY DOLL

No 324—Any child will be delighted with the examilite 24" tall creation Correcusty civilg in minon dress and hat. Mohair will, Flesh-like rubber arms and legs. Available in WHTE or COLONED skin.

No. 224—"Bonnie Doll," same as above firewed in heatch Plaid Costume, at the vame prices.

MAJORETTE

IM & CIOF

912 Arch Street, Philadelphia, Pa.

MArket 7-2283


PEE-WEE PETE . . . BIGGEST HOLIDAY

MONEY-MAKER YOU'VE EVER SEEN

world's most unique drink dispenser, will break sales records! Copied from the famous Manneskin Fountain in Brussels. Belgium. Pee-Wee was given his name by our G.I.'s of World War II.

Not Plastic! Not a Toy!

Pee-Wee Pete is as much fun as a good toy, but he is practical! He's made of shiny bronze, mounted on a polished aluminum base and fits all standard size carbonated beverage bottles for use in home and lodge bars.

FOLKS CAN'T RESIST HIM! HE'S THE "LIFE OF EVERY PARTY"

Pee Wee was made for the gayety of helidays. He selfs on sight to both party givers and gift givers from Thanksgiving thru New Year's at drug stores, cigar counters, depots, men's and specialty shops. He livens every party by his amusing method of disponsing mix for drisks. He "tinkles" the mix, or "cascades" it might be more expressive?

ATTRACTIVELY PACKAGED IN HOLIDAY GIFT BOXES

ser your order mow! We ship same day order received! Window and counter clays will pay off in BIG PROFITS! Individually bound! Usually retails 52.95 up. elem' price, \$21.60 dos. Sample, \$2.50,

ORDER DIRECT FROM MER.

G and B NOVELTY COMPANY

BOX 65T


NEW! NOVELTY SHOCKING BOOK


You't You't Hear Him Icram. They get Harmless Shock.
CMECK THESE SELLING FEATURES

• SELF-CONTAINED MECHANISM

• BEPLACEABLE BATTIETY

• FITS SAITO POCKET OR PURS!

• WELL CONSTRUCTED TO LAST YEARS

• ASSORTED TILLS

SAMPLE \$2.00 PREPAID.

PRICE \$18.00 DOZEN

Jobbers, Write for Quantity Prict. Be First in Your Area!

d for FREE Illustrated Catalog Today

FRANCO-AMERICAN NOVELTY CO., INC.

1209 Broadway, New York, N. Y.


PUSH SALE OF THE DURAMATIC PROCESS LETTERS Wy have a dezen colors now—All samples free, Everything at low wholesele, Special Deal on QUICK VULCANIZING MACHINE for full & Winter-OPERATORS, STORES, SHOPS,

Latters now cap be used on Felt and Cloth Hate and Caps of every type, shawls, penhants, nickties, technists, ribbons, sic. Everything as a be diry cleaned and laundered without harmful effects.

DURAMATIC TO ASSOLUTIES OUTARANTEED

IRAMATIC, you are NOT limited, you can sell all types of Harts and Caps with The BRILLIANT CLOW letters are benefit whis science. Electric iron Workers, us, all Mart and Caps at WMOLESALE to December Contemers For real sample of NAME, used dollar deposit, or ask for File I samples of OMERAMATIC letters.

By DAT SERVICE ANYWHERE—EVERYTHING POSTPAID.

ACME SUPPLY CO. BOX 7466, PORTLAND 20, OREGON

Bargains in Firecrackers CASH WITH ORDER


CONFEDERATE BATTLE FLAGS

6"x10"\$ 1.00 Dox. | 12"x18"\$ 1.80 Box | 10.50 Gr. | write for complete flag and Banner Price List. NOWOTNY-BURRELL & CO.
907 ROOSEVELT AVE.
SAN ANTONIO 2, TEXAS

Mdse. Topics

From All Around

Plastic Service Company announces a new line of "animated" novelties for the car, with surdion cup attachments, that includes Bubu the Zulu, Spooly the Skelcton, a Side Show line of 12 numbers, and "Lady Godiva."

Avon Pen Products Company, Inc., has introduced a new line of gift pen-pencil sets to retail at \$1. The firm offers a choice of fountain pens with regulation or hooded points or ball point pens, both with matching mechanical pencils in assorted colors.

Club Rasor Blade Manufacturing Corporation is offering its Speedway safety razor blades in packs to retail four for 10 cents.

Ferber Pen Corporation has a new low-priced pen called the Presdon Vu-Riter in assorted plastic colors to retail at 25 cents. The transparent barrel comes completely filled with permanent blue link. United Arvin Corporation has put on the market a new sail and pepper shaker novelty in fiesta colors to retail at 39 cents. Two kittens labeled "sait" and "pepper" scated on a matching rolor stand comprise a set. . . Oxwall Tool Company. Ltd. is offering a six-piece serew driver kill including plastic handle of unbreakable. sockproof, non-inflamable amber material with finenged aluminum screw chuck. The interchangeable blades are designed for use by electricians, mechanics, service men and hous-holders.

Doval Sales Company's new mechanical pencil with elle retailing at 25 cents is designed to appeal to the school trade. The items come carded at \$10.50 per gross. In bulk lots the price is \$5.75 per gross. Shorbert Manufacturing Company has introduced its 1952 line of costume jewelry in two, three and four-piece sets that are said to be of exclusive design. The line is priced for the premium and novelty fields.

Nosey Clown is a new 13-inch clown doll with latex body, coo-ing voice and a nose that lights when the body is squeezed. Associated Toy & Doll Factories has dressed the item in satin clown suit and cap. Price to jobbers is \$1950 per dozen.


HELP YOURSELF TO FAST SALES


Sample \$3.00


Send cash with order.

INDIVIDUALLY BOXED

ROBEL SALES CORP.

Dapt. B.
Mac Canal Street New York 13, N. Y.

PARTY HATS At Jobbers' Prices


cour party hals direct from see at jobbens' prices. Made of y trome paper. Comes as y trimmed with gay decoryour atock now for the fat. Ideal for falrs, carnivals, Citalioween Perios, etc. Am Ge \$2.95 10 Cr., \$27.50 Prices F. O. B. Le Center

TYRONE MFG. CO.

Imported Mechanical Toys ANDREWS & GEORGE COMPANY, INC.


ACTION SALES!

Presenting the NEW

DANCING BALLERINA

The Action" clock beyond compers. Ballerine in bearifully convened in bearifully convened in the partiest of musical accompanies. Clock musical accompanies. Clock musical successful accompanies. Clock musical substantial substantial convened in the convened of the conve

#970 \$10.80 Ea. in Dot. Lots


of not for ressle, add Federal Excise Tox. New Fall Catalog New Ready.
Write for yours beday!
25% Deposits, Balance G.O.D.
Telephone: ORegon 3-6330
CUTTLER & COMPANY, CUTTLER & COMPANY, INC. 928 Broadway...Naw York 10, N. Y


FACTORY CLOSE OUTS

HYDRAULIC BUMPER IACKS List \$12.95; wt. 13 lbs. SAMPLE \$3.25. Doz. \$2.75 ea.; per 100, \$2.50 ea. CHAMOIS

About 5 sq. ft. such, Asserted Colors and Sizes, Made of Sharp Skin, Packed 60 Skins to Bundle.

50c each; lots of 600 skins, 45c each GLASS FISH RODS
4' Long With Officer Rood Seat (Guarantead)

Sample \$2.99; dozen, \$2.50 each; by the 100, \$2.35 each
All F.O.B. Quakertown. Pa. 25% Deposit Required. Write

FARMERS MARKET & AUCTION
WEST PALM BEACH, FLA.

The Billboard's

Annual Outdoor **Convention Number**

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**


SPECIALS! Beautitut line of Antique, Ordinad Pinish.
CHANDELLER EARRINGS
\$3.50 to \$6.00 Doz.
Bracelers \$4.50 Doz.
15% deposit, balance C.O.D. SAUL DE SARETZ


THUS CINCE from Manufactures, Interest Seventer from Seventer from Manufactures, Interest Association of Left for Seventer from Seventer from


Sterling Jewelers
LEAST LONG ST. COLUMBUS, OHIO

Mail, Phone or Wire Send for Catolog

Ad 4621

EXPANSION BRACELET AND SLT-#5153
Imported crystal baguettes and stones. Rhodium fin, fewel expansion bracelete Movable pendant highlights this feminino creation. Also available in 14 kt, yellow-gold fin.

TRADITIONAL BOW KNOT DESIGN

\$3.50 Loopyrigh


MAS MERCHA DUARTERS FOR T TY · PRICE · VA


No. 450 Mahogany Finish **Bowling Clock**

Figure and pine in highly poished gift metal. Lorgs siza, Very Hoshy, Self-starting United movement.


No. 195 CRYSTAL HURRICANE LAMP

\$1.30 ea. 515.00 per doz.


lamp for any purpose Beautiful on a mantle

room. Ideal for prizes colonpod top, 151/4" bigh, Available with No. 1115

FULL SIZE PANDA BEARS

Georgeous plush bears beautifully made, Packed 6 to a carton, Ideal for gifts and premiums

\$36.00 daz.


25% deposit required on all mail orders; balance C.O.D. On orders for samples, include sufficient money to cover postage.

Chicago 7, Illinois All Phones: MO 6-9520

FISHERMAN CLOCK

ilver plated finish. Lacquered, will not rith separate lighting control awitch. bait. Dependable United self-starting eller, \$9.50 ea.


\$8.50

es. Im dez. lote


HULA DANCER CLOCK

Stunning managany finish case with gift teim on cased with gift teim on cased with a Dance movement. Hula Dance moves, Lively, territic action. A real ope-catcher

Sample \$9.00

\$8.75

WHY PAY MORE?


Buy Direct From Manufacturer

NOW \$27.00 per dos

Combination pin and neckpiece, ear-rings and braceler, exquisitely matched, in large, attending in large, attractive, velous-covered satin-timed gift box with \$19.95

6 Samples, \$15.00

25% deposit required with order, before C.D.B.

CLARION SALES, INC.

110 FORSYTH ST.

SENSATIONAL PROFITS !!EVERY DAY!!


LHe!

teache state vour busicess. Deposition all E.O.D. orders. Above 2 implies present \$1.00.

PROVIDENCE RING COMPANY

THOUSANDS SOLD FOR \$10.00 EACH

PUSHOVER AT THIS NEW LOW PRICE!

A CHRISTMAS NATURAL

TOY

REAL ACTION **PROGRAMS**

Featuring GENE AUTRY-WOODY WOOD-PECKER-ANDY PANDA and many more

FULLY AUTOMATIC - MOTOR DRIVEN

r casy to see 4x3 screen. Beautiful, large RED into Cabinet—size 10"x6" x7". One FREE 6-mute film schuded with each TV set. Ready to —any child can operate. Individually certon red. SELS ON SIGHT!

LIMITED QUANTITY - ORDER NOW

DIRECT From Manufacturer

ONLY \$30.00 15 Additional Films \$1.50 SHIPPED F.O.B, CNICAGO 23% Dep., Bal. C.O.D. SAMPLE SET

WITH ONE \$4.50
FREE FILM Paid
5 Added Films ... 752

CAINES "SIXTEEN" FILMS. Dept. B. SKOKIS, ILLINOIS

PICK YOUR PROFITS!

CHEWING GUM LINE!

Cellaphone Weapped
Fresh from the Fortney!
All Flavors and Eypes—
PLUS Bubble Game—
1c, Zc, Sc Items?

HALF OF STANDARD BRAND PRICES!


AMERICAN CHEWING PRODUCTS Corp.


Funch Wurk. Demonstrators You can make woll messes stilling our perfection and will be seen to the see

The Original Ex-O-Flox OVERHAND-EXPANSION MASSIVE IDENT. BRACELET Nickel Silver Pinish Formerly \$18.00 Doz

NOW \$9.50 Dez .- \$108 Gross


E-X-P-A-N-S-1-Q-N WATCH BANDS

Finest Erzinless Steel—Vellew Bald Plate Toes and Evertesting Chrome. \$3.00 to \$9.00 per doz. MERIDE JEWELRY CO. 103 Fifth Ave. New York 16, N. Y.

IN CANADA

FOR JOKES-PUZZLES-TRICKS NOVELTIES AT WHOLESALE

HARVEY S. SMITH & CO.


Fires Pens Sell Like Wildfirst Combination bell 42.00 per pen and tighter, \$42.00 per New 1931 Voc-536.00 per

Two-Piece Sets, \$36.00 per gress. Send \$3.86 for the Complete Sample Set. Orders filled the same day as re-ceived. Send 25% deessif with the arries.


price—Tyle per faot, any longths desired. 20 foot or over; 240 feet or discount: 3½ les wide. Red. Creen. Blue, Cold. Ne seam: to rip. 10-fe.; descen. 510.280. jobbers, Distributors, Agents, write far quentity prices. ANCHISES AVAILABLE. Cash orders peopald. C.O.D.'s. ½ deposit. sample, \$1; dexen, \$10.80. Jobbers, Distributors, Age STATE FRANCHISES AVAILABLE. Cash profess posts C. C. COX, P. O. Hox 271, Ellwood City, Pennsylvania

SALESBOARD-PREMIUM OPERATORS CONCESSIONERS, NOVELTY SHOPS

3-PIECE PEN SET


(CHRISTMAS) HARRIS TOPS RED WAX DAHLIAS

Per 100. \$3.50

oracle das a street with a street with bedfind reducted. Indextructible pour bedfind reduction of the street with bedfind reductive this pour bedfind reductive this pour bed dignarised by the street bedfind, which is street by the street bedfind the street

THE FIELD

\$30.00 Beautiful, Gorgeous \$16.00 Dx. Christmas Corsages

\$18.00 to \$24.00 gr.


Sample \$2.00 This is a terriffic flash and selfs on sight. Conversors and agents a

DECALS Per 100 \$5.00 LITTLE SQUIRT

Dx. \$3.50 Gr. \$39.00 7/1 colored Straw Hats GR. \$51.00 DOZ. \$4.50

> PLUSH TOYS 30" high, Bears, Sweet-heart Della, Gemm Hajers, Policemen, Cow-boy and Jackey Cirk, Those plush toys are the hettest selling items around.

Dozen \$36.00

Samples \$3.50 Ea.

Cinderella Dolls

and Bride Dolls 36" \$42.00 Dz.

THE NEW SENSATIONAL FAST-SELLING

PLASTIC WALLET

LEE FREDRIC

3-Piece Beautiful Jewelry Set


Styles

In Plush Silk-Lined . Ber 10 Different

SAMPLE SET \$2.00 DOZEN \$18.00

IEWELRY SETS

PHOTOGRAPHERS ATTENTION Here It Is

The Telescope in which you insert your own pictures. \$7.00 Per Gr. Complete With Vinyline May Chair

\$6.50 doz.

HANDLE


EXPANSION RHINESTONE

BRACHETS

Eyn-Appending
Per Dt., \$11.00
Sample \$1.50


lebel Sifver, beautiful curved name-plate identification bracelets. You can put your name us this bracelet. Heavy strong link chein-sister hook catch.


#501 \$2.50 DeL

\$24.00 Gr.


BOXED PER DOZ., \$15.00 SAMPLE, \$2.00


\$4.00 Per Dz. Sets


ELECTRIC DRY SHAVERS | Controduction flags, 12" by \$1.85 ea. in lets of 6 | \$2.00 doz | \$21.00 gr.

2 PIECE PEN SET \$36.00 gr.

BIG FLASH Beautiful 5-piece set Pen, Pencil, Ball Point Pen; Knile and large Finshlight Key Chain, Complete in beautiful box with price tag. \$9.50 dz.


Sunntional Value

Consists of 4 e.a.r.d. holders, secret pocket and Billroid all in one. Every one in an attrac-tive box

Dz. \$5.50

6 PIECE WATCH SET


\$9.50 sadditional for samples


LOVING CUPS

er—consists of necklace, breech pin, braceles, and ear-match, with \$24.95 price tage. We have 50 different quiened by expert jewelers.

All sets for resule only

Sample Set \$3.50 each. Dx. \$36.00

Fastest selling item in the country. Silver and gold plata.

\$21.00 gr.

NEW
Kiddla Felt Hats with Pompons and sun-glo
fluorescent trimming, Gr. \$27.00.
Without Pompons, Gr. \$24.00.
NEW
Felt lockey Caps with large Pempons, With
new sun-glo Huorescent trimmings, Gr. \$39.00.

FELT CREW HATS
Assorted basmiful colors with Pompon and new
sun-glo fluorescent trimmings Gr. \$35.00.

WIND-UP MECHANICAL TOYS

These mechanical large are sold of less them less watering bear in the large are sold of less them less watering bear in the large are sold with the large are large are sold with large are lar

Confederale Hat

This Confederate but is the rage of the country and selling like wild-tire.

\$7.50 .


#36 Paddle Balloon

Mottled, Blows up to about 2 feet.

\$7.00 GR.

FEATHER DOLLS

Migh-Mar Feather Dolls)

8" Per Gr. \$ 9.00

6" Per Gr. \$3.50

71,6" Per Gr. 18.00

12" Per Gr. 99.00

Complete fine of New Year's Morchandise, Horns, Hals, Serpentines and Noise-Makers.

 Luckly Rabbit's Feet Key Chain
 Per 100 S 4.00

 Jumbs Rabbit's Feet Key Chains
 Per 100 S.00

 Bibbon, any color—50 yards
 1.00

 So Ligne Bettoon
 Per 100. \$2.00; Per 1000

 17.50
 Per 100. \$2.00


SAMPLE SET \$1.00

25% deposit required — money order or cosh. Wa ship same day as we receive orders. Ship all over the World 1945 15 OUR ONLY STORE.

SMALLEST LIGHTER in the world

High-Hat Monkeys.

MONKEYS

Per Gr., \$7.80, \$10.80, \$18.00, \$21.00.

Dz. \$2.00

Special Rubber Football

Per Gr. \$9.00

Dart Balloom

F12 Balloom

F12 Balloom

F13 New Look Edition Balloom

F15 New Look Edition Balloom

F16 Star D Striper Parieble Balloom

American Madde Plying Birds with 24° Sricks

Tri-Moher Bombers

Sieling Metal Treadhouse

Sieling Metal Treadhouse

Bambop Pennant Canes

FOOTBALL MERCHANDISE Football Players, small size Per Ge. \$12.00
Large size Per Gr. 21.00
Gold-Plated Footballs Per Gr. 4.00

JEWELRY

Beautiful 4-piece fine thinestone sets. Per set 52.75 5-piece Jewelry sets in gargeous gift bon. \$36.00 Ds. sets Fremendous Assertment-Send for Catalog

25% deposit required-money order or cash. We ship same day as we receive orders. Ship all over the world.

THIS IS OUR ONLY STORE

HARRIS

COMPANY NOVELTY

1102 ARCH STREET

PHONES: MA 7-9848 - WA 2-6970

PHILADELPHIA 7, PA.


\$6.00 \$54.00

AUTOMATIC PENCIL LIGHTER \$7.20 \$72.00


#1396 LAM TABLE LIGHTERS

SO.00 SOO.00 #100/40 START SO.00 SOO.00 TABLE HEATERS

LATEST JEWELRY FAD ... Hand-Painted PIN SETS


Women are going "Ga-Ca" over these perfect hand-painted ministrares. Twenty different styles with safety catches. Each \$5.40 over the set in sparkling placific girl box, Sells \$5.40 considered an alght!

!!LOWEST PRICE SPECIAL!! Imported Fine Quality **EXPANSION WATCH BAND**

\$42.00 Crem \$39.00 Cress \$3.75

A SPECTACULAR & TERRIFIC LEOMARDO PEARL CREATION

WRITE FOR HOLIDAY GIFT LIST!

PERI MERCHANDISE COMPANY

New York 3, N. Y.


Shorman Daks, Calif.

Sensational Savings

Chromes 13.00 On Chrome

Carded Court Relieve 7, 21 Or.
2-81806 Procket Mainers—Assi. 121 Or.
2-81806 Procket Mainers—Assi. 121 Or.
4-900, 13er Handle Stock
Court Procket Mainers—Assi. 125 Or.
4-900, 13er Handle Stock
Court Procket Mainers
Court

MIRACLE CROSS and St. Christopher

Key MEDAL THEY AP

CROSS TOL MEDAL \$5.40

NEW FALL CATALOG READY
New Ime-up of Watches, Silver, Jeweiry,
Atuminamware, Hausewares, Dishes,
Diffs, Send for copy NOW!

Greenglass Sales Co.
27-22 Northern Blvd.
Lone Island City 1, M. V.

P D Q-World's Greatest PHOTO BOOTH CAMERAS


PDQ CAMERA CO.

Sell Tinseled Xmas Signs


maistanting bears maker. Order your misser CDOM; 151 TO shee SELLERS; TEORISTIC 514 TO SHEEL FOR THE SELLERS SELLERS, TAKEN 154 TO SHEEL THE SELLERS SELLERS, TAKEN 154 TO SHEEL SELLERS, TEORISTIC 514 TO SHEEL SELLERS, THE S LOWY BIT Broadway, Dopt. 437

GUARANTEED SALES

MAS JUST RECEIVED A MOST BEAU AND COLORFUL NEW LINE OF

MOSAIC JEWELRY

PRICTS RANGE FROM:
Berrings
Broacless, Beddiscs
SA75 to 6 Earning
S6.75 to \$6.75 to \$6.75 to \$6.75 to \$5.00 dz. \$13,50, dz. \$9.00 dz. \$15.00 dz. \$36.00 dz.

BUTTERFLY WING JEWELRY

\$4.20 DOZ up to \$36.00 DOZ. In mockines, branches, servings, con RNG RNG and took do difference and task repeat styles that are twoople servings, the servings are sentry like a torande.

NEWER THAN NEW!

We are again proud to be the first on the market with the best value in ages. Our Exclusive-

Flowered Turquoise Jewelry, Also Coral Combined With Turquoise

nd-made genes—rhadium finish ultrer -tradded with furguess in Nectlaces, 1s. Pies, Earrings, Ceff, Cilg and Tag th, etc. Earrings in olther button or hong-

ALL AT \$6.75 DOZ.

6 Terqueles rings with adjustable shanks— \$4.50 Dex. Samples of any of above—\$1 each.


GUARANTEED SALES

Pin & Barring Sets Satin boxed in 8 symming styles each with full color range. Retail price merical \$5.95. Additional Sets Up to \$60.00 Dex.

Year \$13.50 Individual \$1.50 Cert \$13.50 ar Salage \$4.50 Sample \$4.50 ar Salage returned a service of service service of service of

GUARANTEED SALES

PHONOGRAPHS

AT TRAFFIC BUILDER PRICES + QUALITY + STYLE

· Finest Parts Used · Tested · Guaranteed (U.L.


BUY DEAN


DEAN 35 Fifth Avenue Brooklyn 17, N. Y.

OVER 600 PINS AND IDENTS FOR ENGRAVING ENGRAVERS & DEMONSTRATORS Send for catalogue. State your business.

DEXECO, INC. 191 SOUTH STREET

SILVER PLATED 32-Pc. SERVICE FOR EIGHT Miniver & Soup Spoons
Forts 8 Tearpoons
#2288 Sample Set \$5.50
Set

34PC. SERVICE FOR EIGHT

& Krives & Soup Spoons

& Forts & Yestpoons

Zoble Spoons

2088 Sample Ser \$6.00

Set

Chest as Illustrated No. 1055 & Fesh \$1.0 ROHDE SPENCER CO.


EVERYB

THE BILLBOARD


himestomen All in a gorgeous 3 tiered a stimlined, valve-leen cavared, tinsed box mean-uring 14.7" open betall Tage, \$29.50; 2.75 PER SET,

iend 810 for 5 assorted luxury board sets (Retail \$100)

1


FAMOUR LIBHT BR CASE COM-BINATION WITH Fully automatic tighter — Copy of nerown make which soralls for \$15,00 Beautiful flows-design inisid on enames. High fin-ish Chrome frim \$2.25 EA.


SPECIAL JEWELRY SETS SHELL 60¢ say OFFEE UV 587
PIN & EARRING
SETE, 15 Assorted
Styles. Our Susran-tee: Best Value Ever
or your meay back.
Each set in rich saint
since drimson & soid
slift box of exquisite
steph shape \$10 gold
ornbossed resale tags

COPY OF THE FAMOUS LIGHTER which retails for \$5.50 ea. Year cost anty \$60 ea. 12 colored ename! Ithligers, varied designes, high chemetinish desireded on beautinity colored display eard AMAZING SOC Es.


PISTOL LITERS Fully 180% Automatic, Full Trigger, It Lights —Release—11's Du II Brite Chrome. Sign's 3". Detachable base for pocket or table 60c EA.


which, finest quality self-starting steetrie clock, sold (one finish, lussious frings satim lamp shade, (Guaranteed IB years, Fall 26" high, 81180 cach.


TABLE LIGHTER Decanter Model Lavely
uiver
plate
100%


ST Dz. ANY ST DZ.

by Hand gainled gift based breeches 56¢ Boxed V₂ sunce sertume 25¢ Giant needle beak. A threeder, \$"25° 25¢ Comb sets, 4 asserted combs to set 25¢ Key thisms carded, 10° 25¢ Magnitier in folding need cade 60¢ Giant size known brand cream da-60¢ Giant size known brand cream da-

28 magnifier in folding merid come of control of the control of th

256 Statistics - mindels between States and See Gill Pfilmsen server well

5.5 stills performed seches pillow 1.00 dit.

5.5 stills performed seches pillow 1.00 dit.

6.6 diseale compacts with makeus 1.00 per

6.7 stills performed seches 1.00 per

6.8 stills performed 1.00 dit.

1. Tende Weiters in sidre fancy 1.00 dit.

5.6 stills pillowines, wenderful 1.00 dit.

5.6 stills pillowines, wenderful 1.00 dit.

5.0 werden performed 1.00 dit.

5.0 werden performed 1.00 dit.

5.0 werden performed 1.00 dit.

5.0 metra between 1.00 dit.

5.0 metra between 1.00 dit.

5.0 metra between 1.00 dit.

6.0 metra between

SO DZ. ANY SO DZ.

I Fine odditivy leather wrist weeth street is Farneys. Match Kine staniess steel clearests: Injuries a lease street in Farneys. Match Kine staniess steel clearests: Injuries a lease street in the st

clasp 3% Lodies' plestic suffled has sprons, assortes colors 50c "Preanylactic" bonded nylon toath-

iveready shave brush, genuine brittle patherette phote frames for 5x7 for with ease, glass too Gold plates ted-noted reindeer scat-Si Lambarette phone frames for Say photo, with assay, glass loss see 50 cold plates with cold reinder scattered so that see the see that see the see that see the see that see

\$3.25 ·· ANY \$3.25 ·· Relative for ITEM

Sa. In mutical dating early revenue.

I com Ceatures

112.90 Combination 18 pc, steak set &
convince set in one side lines get loss,

12.90 Combination 18 pc, steak set &
convince set in one side lines get loss,

12.90 Combination 18 pc, steak set &
12.90 Combination 18 pc, steak

12.90 Combination 18 pc, steak

12.90 pc ra30/1200 Magains floor smoking

13.90 pc ra30/1200 Magains floor smoking

13.90 Steakins and set in lines weight

13.90 Steakins framed in lines

13.90 Steakins fram


LIGHTER Set in full 34,"x3"
else, 11 lg h luster
ehrome automatic
for Oversire ash ivas holds 4 claurn, \$3.00 retailer. OUR PRICE \$1.27

TARIF

elles, \$5.00 refaiter, OUR PRICE 91.37
7 PC. SET, similar to oberea, but gient site 8 %37, includes 4 massive matching said trays. Entire 7 pieces in filet, luster, brilliantic poished. chrome—\$12.50 retailer, OUR PIUCE \$3.91 COMPLETE.

COMBINATION
ELECTRIC TELB
VISION SCREW
LOCK TO SHE
LOC


CONTRACTOR BRONZE LADIES" VAMITY SET

ST.70 Each ANY ST.70 EACH

attent for Land well for the second for the second

25° Ea. ANY 25¢ Ea.

11 Copers edizones, 3th powers, Madhereste top per central dish on chrome terver at 13 per central dish on chrome terver tervers the second of the second of

grant area to a seed to a

SI Metal & crystal commination of the prival Size Norms (Search William Prival) sold dinish on breats 3.58 Norms a Jackey (igute—gold tinish or brotts in the prival of the prival of the prival sold of the prival of the prival of the prival sold of the prival of the prival of the prival sold of the prival of the prival of the prival sold of the prival of t

45° Ea. ANY 45° Ea.

al Weigern hillfolds, unique embored aim, lebther sipper around 3 sides \$2 Larger size pearl binocuters—flashy throme from \$2 Larger size bright chrome eistel liabter.

lighter 52 Extra massive custom made rhodium identification bracatels 52 Shell "stant eye" fadies' bun gisses ingenter makeire cuttem mede rhodium deemteleeloon braceleis 13 theil "vidant eve" fedies' sun eisses 13 theil "vidant eve" fedies' sun eisses 13 theil som de between de seen voor het een voor de seen voor de seen voor de seen voor de seen de see

SI Liebe up percella-press butter in order larm model appear—about in verber SI compile manner its state in verber SI compile manner its state in verber side of the side of t

bile Large size extra measure, tentrifying all ice becket with familiar general handle and frammered its fense \$1 Gains shartery, metal bettern with remevalite crystal liner embination crystal \$10.0 S not service combination crystal \$10.0 S not service membination crystal \$10.0 S not service membination crystal \$10.0 S not service combination crystal \$10.0 S not service service combination crystal \$10.0 S not service s metal tess. \$1.2 cater ball pen combination red and

8) 2 cales tail par Communities

4) 50 Our 21027465 sit 8, peoper 50%

5) 100 Our 21027465 sit 8, peoper 50%

5) 100 Our 21027465 sit 8, peoper 50%

6) 100 Our 21027465 sit 8, peoper 50%

6) 100 Our 21027465 sit 9, peoper 50%

6) 100 Our 210746 sit 9, peoper 50%

6) 100


BINOCULARS (\$90 Betailer) Dur Price \$35.50

t quality as used by the uncertainty as used by the uncertainty class & precialism individual eye focus bir for pupilary distances, bir for pupilary distances, the constant of the constant o 7 inches iong closed Scientifically pol-ished coated lenses. Same as above, but \$20. 25.00

OUR 1952 CATALOGUE IS READY — SEND FOR IT. 25% DEPOSIT REQUESTED ON ALL C.O.D. ORDERS. MINIMUM ORDER \$5.00.

CALENDAR WRIST WATCH


Tells The Time Tells The Date Actual Size Pinlest watch of

when the property of the prope

80° Ea. ANY 80° Ea.

quality the best—a rare bury!

\$88 Mallivel! of Lendon

\$80 Mallivel!

La Tea kettle lighter for table-over-matic-regionistics on distingum most-ciner pieled.

In a pieled of the mirror set, large Size-gie baxed.

Size and the matter set, large Size-sie baxed.

Size and the matter set, large Size-sie baxed.

Size and metal and person and soundard Size and set of the matter set in Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the Size and set of the set of the set of the set of the Size and set of the Size and set of the set of

51.50 ta. ANY 51.50 ta. Retails for TEM

S.1.6 Kreisler gold blied cuff links in get cheek, pem stoke revolves to match coslame.

Constance.

C

merel frim codiffs shaker & chrome from:
1487. 7 ec. Lage busen set, includes ell a vineyer crystal containers, kalf & new par desired containers, kalf & new part desired containers, kalf & new part desired containers, kalf ell en desired containers, cleans tilla beek, astra freavy, for 724 patters.


Set in Tube of Gold

MILITARY WATCHES ARE HOTI
CUT PHICED IN SPITE OF THE
WATCHES SCARCITY
CARC. 13 Jewel precision movement,
showly proof automaneter radium dist,
useronditionally aurantee and undist,
structure under a size of the structure of the


MERIC BOD. \$11.59.

DIAMON UN ON UN

let, 15 inch present in the control of the control Copy of \$1,000 model tady's diamond cocktail wrist watch with platinum finish expansion band to match \$18, \$16.00 Es.


OF KIM-BERLY'
MEN'S BET
Featuring
beguette
a tiffany
cut stones
entirely
roccilist
out finks,
tie bef å
watch.
Finished
in evernal
d the settle

platinum. Leun Cavello wide the existent of a recommendation of a recommendation of the recommendation of the

EXACT COPY OF MAN'S \$358 DIAMOND
WRIST WATCH—Case enhanced with 35
BETORS and rubbes—clind is also gen
strong and rubbes—clind is also gen
strong to the color of the color of the color
of the color of the color of the color
of the color of the color of the color
Cuaranteed of colors—
bit and Ed. Same Watch & Gold filed band but 7 Jewels-jewaled dial Es 818, 812,98 Se.


FAMOUS RAVEL PERPUME Originally 219, 50 Ng oa. In elaborate incite gift case. 90s es.


OUR PRICE, \$3.90 SET

BURKE EVERSHARP EXCLUSIVES


\$7.00 men's giff set.
New gold tone eppf
on genuine EVER*
SilsaNP nen & penrell with Sorgeous
matchins moneyello, the bar & cult
Helm. All in deluxe
metal giff case porered with grew pisskm. Silsan lined
\$3.00 SET.

\$2.35 Ea

10 WEST 27TH ST. NEW YORK CITY, N. Y.

MURRAY HILL 4-6756

FAMOUS FROM COAST to COAST FABULOUS TEMPLE EXCLUSIVES

The BENRUS WATCH CO. Has Designed for Our Exclusive Use * Exclusive

Temple Benrus

BENRUS


WATCHES and SETS SPECIALLY PACKAGED FOR THE PREMIUM TRADE


A TERRIFIC SELLER!

3-PIECE CUFF LINK AND TIE BAR SET

have already sold showminds of these; and they're going like hot celes, slossally famous for high quality and man appeal. An exceptional profit bination. Guff Links and The Bardown gold tone and simulated cloth winness in assorted colors. Beau it wooken to back and buff plante. So 50 yetell and son the sold profit on doors.

Only \$1.35 Ea. Ser

Sample Set \$1.60 Propold
Jacques Kreister CHPF LINK SET
find illustrated), \$2.30 retailer, Only
sor such set in duern tota Sample
set \$1.15 propold.

25% Deposit, Balance C.O.D., F.O.B. Weds for The New Yample Fall-Winter 1951-'52 CATALOG and our Special "PREMIUM DEALERS" CONFIDENTIAL PRICE LIST" DROP IN TO SEE US WHEN IN PHILADELPHIA

TEMPLE COMPANY 708 Sansom Street Philadelphia 6. Pa. MARket 7-6519

REAL BUYS in JEWELRY SUPPLIES!

- A Lockets with Mother-of-Pearl Fronts.
- Identification Bracelets, Expansion and Chalm.
- * Religious Articles
- * Mother-of-Pearl. * Findings.

PRICE LIST ON REQUEST


ROBINSONS 114 BEAUFORT ST. PROVIDENCE, R. I.

TERRIFIC VALUES!

from 🛡

Nationally Advertised Watches (Benrus, Gruen, Elgin, Waltham)

Latest Derigns-Finest Workmanship-Guaran WRITE FOR DETAILS

M. JOSEPH CO., 113 S. 8th St., Philadelphia, Pa.


CONFEDERATE FLAGS

12"x18" .\$2.25 Dz. | 6"x10" .\$1,00 Dz. | 6"x6" .\$.50 Dz. JOLLY ROGER PIRATE FLAGS, 12"x18" .\$2.50 Dez.

FOOTBALL PRICE LIST NOW READY

CHARLES SHEAR 110 Park Now York 2-2397


..... \$3.00 Dos. Wedding
Men's Red and White Stone Combination \$3.25 Oos, Plus PP MARREN RING CO.


The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . , . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**

Pipes for Pitchmen

HENRY H. VARNER

HENRY H. VARNER pipes from his Akron hendquarters that he is contemplating purchasing a new car and breaking it in on a long trip to New Orleans to finish some unfinished business. He says he might even make a combination business trip out of the junket and he'd like to know how Red Kelso is doing.

RAY LINDSAY . . . worked the Stock Show at Portland, Ore. to big returns with his new mystery layout.

FREDDIE ALLEN corraled plenty of geedus with his flour sifter at the Stock Show in Portland, Ore.

BOB ROACH

BOB ROACH ... who is still confined in Oak Forest ... Hospital, A Ward 3, Oak Forest, Ill., pipes a thank-you note to Tyler Ward. Big Al Wilson and Marge Fields for their kind efforts and also to all of the boys and girls who contributed to the fund collected for Roach on the fairs. "I, too, think Red Kelso's idea of a fund is a good one and hope that it can go thru," Bob says. "That it can go thru," Bob says. "That must be a fine organization, the Showmen's Testament Fellowship, and George F. Heller Jr., who offered to contribute \$5 per month to such a fund if it is set up. I have heard from them since I've been hospitalized."

THE WEATHER

mave heard from them since I've been hospitalized."

"THE WEATHER is snapping off chilly like it often does in October in these parts," letters Mrs. Robert Noell, 5 Noell's Ark Gorilla Show, from Nount Olive, Mr. C. "Since I've been advancing I've been using newspaper advertising to pep up business and it has helped. The other day I put a small personal gag classified ad in the Mount Olive paper. I addressed a lovelor note to Lack," asking her to come back and promising to take her to the Gorilla Show if sit answered the note and signed it Elmer. On my way back to trear I was met by an irale copy boy who demanded I change on ord my ads. Seems he'd been gelting a thoor ribbling for his name word in the billing of his name would be not be not on the billing and show to Florence, N. C., to Bristman St. Lewisville A. Ky.

CHRISTMAS HOSERY

For see dealers, put and group of the dealers and and the cough to loan us and analysis of the show in the body is the dealers and the cough of the loan was another one while ours was being repaired properties. The new of the loan was another one while ours was being repaired properties. He returned with my bother and sister-in-law, Bulus and Help of the show her hadn't seed in almost a year. The next day we moved to Calybon sive. Charlescope, Tren. This is consistent suranneed. Bulus and the sound car, D. P. Selters the show he we hadn't seed in almost a year. The next day we moved to Calybon sive. Bull shall be sound car, D. P. Selters the show he were hadn't seed in almost a year. The next day we moved to Calybon sive. Bull shall be read to the company of the properties of the properties of the properties of the properties. Sidney and while I was cought the show he we hadn't seed in Selters. Sidney and while I was cought the sound car, D. P. Selters the show he were not fastly be an advertile the show he was the John H. Marks Shows and will be the sound as the sellent of the show he was the John H. Marks Shows and whe John H. Marks Shows and whe John H. Marks Shows and whe Joh

C. C. NOLLER
who worked Canada's Class B
Circuit of Fairs with sium magle
on Wallace Bros.' Shows the past
saason, is at his St. Petersburg,
Fla. headquarters, setting up a
new pitch layout for home shows
during the winter. He says that
altho the weather was rough business was good on the Canadian
jount.

PITCHDOM

PITCHDOM ... was grieved to learn of the death of Morris C. Campbell, East Coast med pitchman of note, at his home in Greenville, S. C., recently following a year's illness. Campbell also was well known through the South as an advertising promoter.

WINNERS FOR YOU

Box 21 Kmas Cards, 100 \$15.00 Box 15 Xmas Cards, 100 9,00 Xmas GHr Wrap Box, 40 10.00

3 Samples Paripaid \$1.00 Quantities F.O.S. Now York

SPECIAL

Novelty Earrings Lots of Eye Appeal Lots of Buy Appeal Retails 98c pair Doten \$4.35 F.Q.B. New York

1/2 Deposit on C.O.D.


CHECK THESE LOW PRICES!

samples portpaid.		_
	-	0 ten
Stemping Dogs	34 66	63 31
	34.00	3.33
	48.00	4.50
Small Walking Bear	16.00	3 50
Crawling Soldler	99 86	3.50
	14 00	4.80
	64 00	4.00
TVM01ine Fade	14.00	4.80
with Cub	17.50	6.80
	72.00	4.50
	1.00	3 2 5
	6.00	4 50
	9.00	3.54
	9 00	3.50
	8.60	1.78
	6.00	1.73
	7.00	
Singing Canary		3 34
Jumping Free	9.80	B.75
Beetle Bus	4.00	1.25
Robet Man	4 66	2.25
Friction Motorcycle 4	2 84	3,00
Walting Elephant	5 08	4 80
Rollover Cats	6.06	4 50
Baseball Catcher	1,00	4.86
2:	3.80	2.80

NEW CATALOG NOW READT

Prices de net include shipping charges, Include pestage with order, 35% deposit required on C.O.D. orders.

CIPP BROTHERS 240-42 SOUTH MERIDIAN ST INDIANAPOLIS 25, IN ANA

ELECTRIC PENCIL Professional Model No. 3, Great money makes for you wherever erawde to seppear, Gueran

R. E. STAFFORD, Electric Pencil


ATTENTION: PAPERMEN

We can insue you Authority on a good farm publication anywhere in the

HUFF PUBLISHERS SERVICE P. O. Box 7696 Dalles 10, Texas

FREE CUT-RATE CATALOG NOVELTIES, GIFTS, PREMIUMS, TOYS, BUNDRIES, NOTIONS, JEWELRY, WATCHES, EFC. Deals for Auctionery, Batemen, Deal-ers, Concessionaires, 35 years of Values.

MILLS SALES CO.


FIREWORKS

ATTENTION, DEALERS AND JOBBERS

Mid-West Fireworks,


CIVE TO THE RUNYON CANCER FUND pyright

IT'S "SUPREME" FOR CHRISTMAS!

ROTISSERIE AND BROILER

Triple chrome on heavy range steel Largest size made. A "Su-preme" first! Separate drip pan. Special INFRA-BED miracle cols. Wun't blow fuses.

\$28.50 EA.

In Lots of Six SAMPLE \$30.00


DOLLIE BRAIDS DOLL

\$27.50 Sample, \$3.00

IMMEDIATE DELIVERY!

1/2 Dep., Bal. C.O.D., F.O.B. N. Y. WRITE-WIRE-PHONE YOUR ORDERS!

SUPREMIUM MANUFACTURERS NOW 100TH, N. T.


GIFT CATALOG NOW READY

WRITE FOR YOUR COPY AND STATE TYPE OF BUSINESS Electric Wreaths MA1115—Each Flameproof Roping-Red New Year's Horas MA100N Gross 50-Pc Noisemaker-Asst.

MA2—Each 3.25
23% deposit with all C.O.D. orders. LEVIN BROTHERS Established 1886 TERRE NAUTE, INDIANA


RUSH ORDERS NOW with need their and in

\$7.20 DOZEN \$81.00 GROSS • BENGOR PROBUCTS
18 W.224 81. New York 10, N. Y.

LITTLE SQUIRT A

JOBBERS-DISTRIBUTORS

errific Flash & Values in Roof FUR & Plush Staffed Toys for the Christmas Season


12x10" Real FUR Scotty, estable. With pleatic horners, \$16.50 \$45.00 With bright colored ribbon ceive FREE Catalog you must state

ACE TOY MFG. CO.

SENSATIONALLY PRICED

PRECISION MADE ELECTRIC # SHAVER \$1.95 EA.


in Dot Late individually packed in beoutiful beth-selling counter box with \$19.58 price top. Each equipped with simulated pia tiln pouch.

Tarmes 25% Deposit, Salance C.O.D. Sample \$1.00 Eutra, NATIONAL DIST. CO. 221 Catumet Blds. Minmi, Flo.

In demand by those who know and appreciate the best, the pid and reliable and appreciate are suitable for COOD Will.

Action vite, Far. Samous recovery year as great for checks and other details and other details.

He was a second of the check of the checks and other details.

He was a second of the check of the chec


WATCHES Expertly decenditioned Send for FREE Catalog PLYMOUTH JEWELRY CO.

HANE WATCH CO. THE COUNT ST., Dept 407

RUGS. \$32.50 ea.

Enil recon size Bulley. Bowley to make a Guilley Review of Guilley. Woven through to make at Guilley and the size of the size

WITH PLASTIC RAYON TOWELS Pewerful Quick Demonstration Grease, jak Stalina rince right out is co water. Use over and over. Package hol 6 19" x37" Towels. Sells \$1: 356.00 gro Send \$1 for sample package & Towe Big profils every pitch. All orders \$6 deposit, balance C.O.D.

SUNBEAM PRODUCTS 634 6th 50. South St. Priersburg, Fig.

sational Sure-Fire Sales Getters BALL PENS

THE BILLBOARD

are handsolve profits for you. too. Rach with metal refill, Addl willing for shown pens,

With these New Sensational

> GINUINE RACOON

Frontier HATS

BAGE IN

Confederate Pennants

\$10.00 per 100 9"22" \$12.50 per 100

Confederate Flags (with stress

4"16" —80c doz. \$9.00 gress 12"118"—\$2.40 doz. \$27.00 gress Write for Flag Prices Without Sticks

Confederate ARMY PEAK CAPS

12 asserted sines to dozen. \$9.60 doz.

25% with order, balance C.O.D.

BENGOR Products

YOU'RE MISSING SOMETHING

North Huge Christmes volume available to you One Los Angeles Dept. Store sold over 3500 units this year. Many other outlets sold more than 2000 units each. Plenty of virgin territory—set your share

1 (A)

RED HUT ITEM

BRAND NEW

Chronograph & Stop Watch

FREE CATALOG

On request. Watches and le watry at whote-sale prices. FINE MOLIDAY NUMBER!

\$10.95

\$5.00

der, had ance C.O.D.

Everyone's Going Ploneer

\$24 Dox.

MINDPROOF LIGHTERS

10.80 Pol

CONFEDERATE Pennants & Flags

17 JEWEL QUALITY WATCHES FOR THE QUANTITY PREMIUM BUYER


TRICO'S XMAS CATALOG NOW AVAILABLE


75 WEST 47th SY. NYC TRICO WATCH TIME JUdson 6-3154

ONLY WE CAN OFFER YOU THIS FINE MERCHANDISE at these LOW PRICES HOLIDAY SPECIALS


\$21.00 Doz. A. LEONARD CO.

\$550 #L 40 SAROLD

ZL40 Compass Bracelet Very Attractive Gift, Plated in 14K Gold Finish, Individu-ally Carded.

\$5.50 Doz.

51 Bassett St., Providence, B. 1.

THERE'S NO COMPETITION!

Selling our exclusive line of Rhinestone lewelry!

EVERY encomble is in a lunerious and practical lewel bes.

EXCLUSIVE DISTRIBUTORS OF JEFFORD CREATIONS WAITE

FODAY FOR O. FAUST FREE DETAILS 223 N. STH STREET, DEPT. B) PHILADELPHIA & PENNA.

WEITE FREE DETAILS

For Fast Selling POPULAR ITEMS SEE OUR

NEW CATALOG No. 100!!

JUST OFF THE PRESS!! Full of Carnival Novelties, Premium Merchandise, Costume Jewelry, etc. WRITE FOR CATALOG No. 100?

N. SHURE CO. CHICAGO . INLINOIS

CONFEDERATE REBEL NECKTIE

A proven best setter. Read LIFE, Oct. 15th issue, pages 65 G 66. Finest quality neckwear with woven REBEL FLAG. TERRIFIC sales for tourist, tootball games, canvestions and effer.

\$8.75 per dox. Sample \$1.00, 25% Deposit, Belance C.O.D. Jobbers, write.

GLENCO SALES 77777777 W. VAL. (

BLUEFIELD, W. VA.

IOLIDAY SPECIALS


No. 9582 —18 Inch Green se White Bushle-Life Tree. 9 assorted color carolles, Bubbling action. 18 in, high. Complete with 1 extra tamp and cord. Individually packaged in sturdy corrugated carron.
Weight 6 lbs. Each \$6.70

No. 9583 -16 Inch Wh er Green Bubble-Lite Tree, 18 assorted color Bubble-Lites. Metal frame construction. Will last from season to season. 2 extra lamps for replacements. Individually packaged in sturdy our-Wt. II Ibs. Each. , \$13.50

No. 9598 — Merry Cle Tree, An eye catching three in one speciates. Illuminated revolving and musical, just wind the stem and tree and lights go round. Improved Seven music bold in bate The tree is made in jusque and white. Visca Tree is 15 in, tall, comes with 15 candles and 10p star. Unsee abable tree districts the control of the con


No. 9599 — Christman Eve Caper. A decorated movelly that gives you the charm of the Christman Eve Story animated in up-to-date style. The scene is all set for Sarla's big might at the Personal. But set not Sarla's big the style of the Sarla's big that the sarla


No. 9475 — Illumin sted Serte Este Plates. Suitable for INDOOR or DITTDOOR no. Larges home fis. I ain full rober. Molded plattle. Escurillo detail. Easy to hang on wall or window. Two C-17/; 128-volt muchole type lamps held right by rubber walvers. His 4-foot lead and adJon plus. Each \$3.70. Per Dexen\$41.40

No. 9476 —21. In: Detdoor Sante Face Wreath. One 40-wart Lamp Illuminates full color plants Samta face. Wreath is silver color plants Samta face. Wreath is silver on with light shinling through red berries and green hoftly leave. For INDOOR or OUTDOOR use. 4-foot lead cord with plus. Packed in cardon. Each. \$9.95


No. 4527 _18" Dell. breakable, rubber arms and legs. Sleeping eyes, crying voice. Fully dressed. Each \$2,90, Daxen . . \$32.00

No. 4523 _24- DON. breakable, rubber arms and legs, cryling eyes, sleeping eyes. Completely dressed. Each \$5.00. Dozen. \$54.00

Attention: Include 50c extra on each sample order to cover cost of mailing.

WISCONSIN

XMAS WIND-UP AND FRICTION TOY SPECIALS

Sparkling Tank	55.40 doz.	Begging Far Dog	3.25 dez.
B-26 Aeroplane w/Siren	2.00 dot.	Hopping Far Dog	3.25 doz.
Cute Dog, walks, chews bone	5.60 doz.	Kylophone Player	7.20 dez.
Red Nose Reindeer	6.75 doz.	Hopping Fur Rabbit	3.90 doz.
Small Walking Bear	3.20 doz.	Don Duck, Jitterbugs	3.20 dez.
Crawling Baby	4.00 doz.	Santa Claus on Sled	6.75 doz.
Dogs W/sausage	5.75 doz.	Roll-Over Cat	4.35 dez.
Sharp Shooter (soldier)	4.20 doz.	Cat w/ball	3.85 doz.
Hopping Squirrel	4.80 doz.	Singing Bird	3.00 doz.
		Dachund	
		Swan w/baby	

MATTEL MUSICAL TOYS

(Write for complete illustrated list)

Cowboy Se Tar 10.90 doz. Musical Books 7.75 doz.

Write for complete list of PARTY GOODS-Nots, Noisemakers, Confatti, Serpentines, Decorations.

NOWOTNY-BURRELL & CO. 907 ROOSEVELT


HEAVY MEXICAN RINGS

In ten different designa: Indian. Snoke, Borse Head, Skull and Cross as, Buddah, Egyptian, Army, Navy. Marine and Air. These rings are highly polished. They come in two styles: (1) "Regular," sizes 7 to 13-price \$4.50 per dozen; (2) "Juniors," sizes 8 to 10—price \$3.50 per dozen. We also sell Mexican embroidered jackets and men's silver, and silves and gold buckles and the holders. and Mexican hand-tooled men's belts and wallets. 25% with order, bulance C.O.D. Accounts opened for well rated firms.

PEARL SALES CO. P.O. BOX 875 EL PASO, TEXAS


Introductory Offer!

#1715—Ladies' Snake Chain Ident #1230—Klddie Ident Expansion
Bracelet, Silver Plated, S6,00 dox.
bulk—\$6.75 doc. in velvet boxes.

vet boxes.

Also special values in Ladies' and Man's chrome plated Expansion Ident Bracelets in luxurious volvet bases,

Send \$3.00 for Sample Assortment of our four best Hems. MONEY BACK GUARANTEE

GAVRON JEWELRY CORP. 309 5th Ave.

1951's HOFFEST SELLER


THE FALL GUY

No one afte will up now stand.
Cleves Enaugh To Each to a Child Silentins.
Simple Enaugh To Tacch to a Child Entirely NEW principle! NO magnets, NO ennes of threads, NO outside gadgets. NO shill required.
Pen Up Your Sales
Easy To Demonstrate

Employed.

Price: \$6.00 per doz. \$1.00

FOUR GUYS PRODUCTS, INC.


DIRECT FROM MANUFACTURER


PACKARD JEWELRY CO.


SUPPLIES and EQUIPMENT

7 6-10 Color Specials
45-8 6 7 ups
Midgate 1,000 series—7 colors
Paper 6 Piselic Markers
Wire 6 Rubberised Cages
Pencils—Crayons—Cilips
3 x 7 Heavyweight Carde
Electric Blowers 6 Flashboards
Lapboards made to order

JOHN A. ROBERTS 817 Broadway, Newark, N. J.

BRAND FAMOUS For SENSATIONAL SANTAS

Maria Way-Caupire, back or bottom as well as on autoradio antennas, baby carriages, etc. Amazingly lowpriced!


Headquariers for in a chan is all jumeing Pur Bogs, Beesine Dess, Itch Doss, man y athers. Also fast sells. reb-bits' feet, comic-card cet - talls, section-eup base. of ways labber int stocked-arder direct, ply-ing is be r's flowed

154 W. 27th Street New York 1, N. Y.

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 OUT NOVEMBER 20


ARTIFICIAL FLOWERS

Best Quality—All Colors

Hul Large Imported Plastic Georgine
Inc. \$55.00 per 1,000; per 100, 5 7.00 Recutiful Large Imported Pissic Georgine
Dahlas
Baselfin Benezie Pissic Risea.

88.58 per 1,000g per 100, p. 7.10
Recutiful Risea.

88.58 per 1,000g per 100, p. 7.10
Recutiful Risea.

88.50 per 1,000g per 100, per 100, p. 100, p.

1429 LOCUST STREET

FRANK GALLO, Importer & Manufacturer
st. couls 3, 40

THE PRESS. 256
New 197 page 1152 Wholesale Catalog
FREE-Whole quantity (set -1751 73-page

Ladies' New
'Windsor' Watch
Be surfful. 3951 model
ryclow gold Cases with
reals. With tend bands
fail nested and sold.

Whole
'Jewel, 11448.

Whole
'Jewel, 11448.

Whole
Jewel, 11448.

Whole
Jewel, 11448.

Whole
Jewel, 11448.

ELGIN · BULOYA · BENRUS · GRUEN

Brand new 1953 model
cases for perith. Be \$0.95
built' me viewner12.
15-1, 312.65. 17-1, 314.65
21-1, 318.95
6 Cale Pietred Stratch Band, 75g
adding March for Expansion Cambioarten Rand, 51.69 and
to Leatherethe Gift Ban, 75g add.
to Leatherethe Gift Ban, 75g add.

ate only -- 25%, deposit with order, balance C.O.D. Open Account to Rated Houses.

MIDWEST WATCH CO. 5 S. Water Ave


MANUFACTURER'S XMAS SPECIAL The West Pair X And STOCKINGS (Series S90,00 like Cuffed, with loop StAL, America College State State

Put names on these for a TERRIFIC Hollday business. Samples of pp. 51 wesh, Terms. 25% with order, balance C.O.D. We also manufacts with order, balance C.O.D. We also manufacts with order, balance C.O.D. Was also manufacts with the control of the

THE FIELD COMPANY

BALL POINT PENS
IMPRINTED with YOUR NAME or AD 100 for \$9.50, 250 for \$23.50, 500 for

\$46.25, 1,000 for \$90.00, 2,000 for \$170. Money Back Guarantee. 25% with order, balance C.O.D.

Minimum order 50 for \$5.00. A Terrific Xmas Gift and Goodwill Business Builder!

Give your Customer Something to Remember You By! IDEAL M.O. SERVICE, Dept. BB NEW YORK 10. N. Y.

LÁRSON JEWELRY CO., INC.

51 So. Main Street, Attleboro, Mass.

Our regular QUALITY line is available for the holiday season. New customers: Order our representative \$10,00 sample assertment.

"KNOWN FOR OUR LOW PRICES"

MIRROR VAHITY Crystal mirror with blue mirror frim. Complete with asserted shocolates in Cedar Chest with 2 lbs \$3.00 Asserted Chocolates 3.00 FULLY GUARANTEED

NYLONS

Portable Radie \$10.95 ea.

SYLVAN CO. 767 Milwaukee Chicago 22, IR.

A Terrific \$10.95 ca.

AT WHOLESALE

Guaranteed
FIRST QUALITY — FULL FASHIONED Exclusive BETTY JAME LEGMOLD Styling

\$1 Gauge—15 Denier . \$ 9.40 Doz \$1 Gauge—30 Denier . 10.20 Dez \$1 Gauge—15 Denier— Black Seam 9.80 Dos

5% DISCOUNT ON 5 DOZ. OR OVER Sixes 81/5 to 11—Nautral, Seige and Suntan

HOUSEHOLD MART 157 Sr. Nicholas Ave., Cept. BB Brooklyn 57, N. Y.

GIVE TO THE RUNYON CANCER FUND


#15 MOTTLED FLASH BALLOOMS 5.50 GR.

Workers for above, 50; each.
Send \$5.00 far sample saluction feat selling mechanical toys.
One hold deposit on all orders. Harry Kelner & Son Two dollar value and worth every cert **FUR COATS** JACKETS—CAPES

JACKETS—CAPES

JOHN 101-23

JOH

Hamid Threatens

Continued from page 58

that the union either could not, or would not, render.

that the union either could not, or would not, render.

Commenting on the \$125 wage minimums for singles contained in the code, Hamid said that George A. Hamid & Sons does not have a single act of any kind that earns less than twice that amount. In view of their earnings, and the fact that they could not be considered a group of underprivileged people. Hamid said they could well afford to pay for their own Insurance, if they wanted it. "In my opinion, unless AGVA. its members and board of directors correct their aims and use good judgement and not be misled by Vic Connors and Henry Dunn, they soon will find out that instead of helping performers they may ruin the lost remaining field for variety artists," Hamid said.

Free Sample! FAMOUS 71 LB.

ALL-RUBBER

DOOR MAT

MAKE \$650 PER MONTH

If you are in the business of satisfies to profit, then this ed is for you and readon. This fundry making effer is mad for one reason only—so you can see an test libs famous product—the sittled Personelized Boot said. Of the profit of the sample of the s

GIANT 18"x28" SIZE


Scraping Fingers

PAMOUS MITCHELL
PRESONALIZED MAT.
SELLS FOR \$5. AS
You take order and letlers to be molded in, ealters to be molded in, ealpart to be supported in a compart to be molded in, ealpart to be molded in, ealpart to be molded in, eal
EXTRO JUST \$1

POSTAGE HANDELING
Receive Free tampie Tig

Extra to be molded in a complete make

Alt. FAMOUS MITCHELL

Profit.

PLEASE ENCLOSE THIS COUPON

Address


Jelling Like Wildfire it to be a mark matching the mark matching the mark matching the mark the mark thing make records And why next They'r value packed with cust the mark th

SCHAFTER Originals, Inc. 18 West 13rd St. New York 10, N. Y.

\$21.00

Fach belt in adjustable to a n y size — small, medi-um or large

TWIN TURRICANE LAMPS

Beren meir. \$7.80; 3 esz. pair. \$22.00; sample pair, \$1.00

Postago extra. No catalog, order this ad. Satisfaction guaranteed. **KEYSTONE SERVICE**

LOWELLVILLE, OHIO

Pitchmen: Pick up fast bucks Extra Easy with

PIONEER Qualatex Christmas Balloons


People buy their kids everything in sight at Christmas time! Float these bright shiny Ploat these bright shiny Ploat these bright shiny Ploat NEER Chalases Santa Claus belloons — watch me sell fast! No effort. Kids yell for them — parents are pushowers for quick salest Easy to blow up. Slay fully inflated. Bed and green. Terrific for department store operators. Order from your wholeseler or write us today!

The PIONIER Rubber Company'_ 107 Tillin Road


Brand new watches only
 All watches carry one year's service guarantee certificate
 Wholesale only, no retail.

Orders only, Sand today for FREE catalog. Please state with request that you ordered to use any merchandise surchased from us FOR REGALE ONLY. Genuine leading to the any merchandise surchased from us FOR REGALE ONLY. Genuine leading street for the same type or asserted.

TRANSWORLD TRADING CO. 565 5th Ave., N. Y. 17


THIS IS IT!

HIGHLY STYLED-GLAMOROUS-BEAUTIFULLY LUSTROUS

3 STRAND PEARL SET select satin head box necklace is set oft with thery rhinestone clasp with marching bracelet and carrings.

THIS SET TESTED AND PROVED SENSATIONAL SELLER
 SAO PRICE TAG AND GUARANTEE INSIRT
 SPECIALLY PRICEO FOR PAST ACTION
 SMART STYLES

4711-S42 doz.

POSTAGE EXTRA 25% Deposit, Balance C.O.D. Satisfaction Guaranteed

PARIS PEARL CO.

799 Broadway, New York

CLOSEOUT SPECIALS

CAMERA LIGHTERS 54.00 Dz. Comboy Hat Lighters 4.00 Dz. Fable Lomp Lighters 4.00 Dz. Automobile Lighters. 6.00 Dz. Teble Lighter Horn) 7.20 Dz. ARRST LIGHTERS 27.40 Dz. Abova Lighters cannot be re-cited to deaths. The carried

Soucers 18.00 Gr. Wachenical Toy As-sortment

NOVELTY CO. 712 SO. LOS ANGELES SI. LOS ANGELES SI. CALIF. 712 SO. LOS ANGELES SE


GERMAN IMPORTATIONS

Ne. 6610 Attractively Colored DWARF MUSI-CIANS. 696° bligh, packed V₂ dee. assorbed. Each are different. Weight: 5 Be. Per dot.

Send for our before circular of German India No. 1846. The O. ICA Importations and get on our mailing feet for near items always densing les. 2353M E. TSrb 54. LEO KAUL MEREVIN

MEXICAN IMPORTS FYPICAL MEXICAN BLOUSES, ASST. STYLES
TYPICAL MEXICAN WOOL JACKETS, ASST. COLORS
TYPICAL MEXICAN WOOL, JACKETS, ASST. COLORS
EXTRA LARCE SKELETOMS, 1 GR. TO BOX
LARGE FUR O WIRE MONNEYS, 1 GR. BOX
MEXICAN HEAVY RINGS, ASST.
TULE BABY CHAIRS

Feather Cards, Novelties, Curios, Pottery, etc. 25% With Order, Balance C.O.D. Price List on Request, F. L. DE ARKOS 904 SCOTT STREET


LAREDO, PEXAS

4 in 1 7 CATHOLIC PRAYER SCROLL TOU MAKE OYER 525 DAILY First time shown Remarkable 3" pocket prayer hit every Catholic wants. 50" zeroli with daily and hisportant prayers its Spanish or English) rosary, color pirture of Siesard Virgin in beautiful transparen plastic. Cit boxed Retain \$150 Selly on Sighth Money-Dark guarantes.

STEPHEN PRODUCTS CODEST. 81, 1947 Broadway, New York 23, N. T.

STORE DEMONSTRATORS, FARM WORKERS, PITCHMEN!

HERE'S THE PERFECT DEMONSTRATOR ITEM FOR THE XMAS SEASON ...


Complete with Building Blocks, Doors, Windows, Coping. Roofing Material, etc.

> Make Sturdy Scale Models of Homes, Stores, Churches, -Any Type of Structure

IT'S THE FASTEST-SELLING KIDDY ITEM TODAY!

America's Newest Con truction Toy is sweeping the country with sales results out-pulling other toys of this type. A simple demonstration will bring you top profits. CASH IN ON THE BUILDING BOOM with the most realistic building set on the market.

FOUR MODELS AVAILABLE RETAIL PRICE

\$2.95 _ \$4.95

\$7.50 _ \$1 5.00

BLOCK

Write for Special Demonstrators

Discounts

JOBBERS, DESTRIBUTORS.

SALESMEN

Write for Quantity Discount Prices. Yeday. There are many good un-covered ferritories still available.

PLASTIC BLOCK CITY, INC. 4225 W. LAKE STREET, CHICAGO 24, ILLINOIS


A REAL RED HOT ITEM

Positively the quickest and the greatest money-maker you e handled. Most beautiful cloth you have ever seen for money women's suitings and topcoats, 3½ yard lengths by 60° witeness to make a suit or topcoat for anyone. Average sell price \$35.00,

Lots of 50 pieces or more, \$5.00 a piece. Less than 50 pieces, \$5.50 a piece. 25% Deposit, Balance C. O. D.

Regardless of what you have sold you never handled anything as hot as this. I promise you your repeat orders will be 50 at a time in less than 10 days.

Average sales 15 to 30 a day, with plenty of repeat sales. Cahardine, Houndstooth, sheeks, solids, Sharkskin in all shades and colors. This ad has made a let at meany for a let of men and wen Maine to Texas.

IT CAN PRODUCE FOR YOU

Sond in your order for New sample cuts of cloth, if they are not all that if say they are and you do not sell thom in the first 24 hours of cells, whip thom back to me and I will refund your money.

New England Merchandise Co.

IS THORNDIKE STREET

LOWELL, MASSACHUSETTS

A NATURAL MONEY-MAKER for -Concussionaires-Wagon Jo Pitchmon-Pramium Users 5 in 1 Glamour Kit! BUILT-IN FLASHLIGHT STURDY, COMPACT LIF-SYRCK BRUSS — EIGARRYTE CATE — CIGARRYTE LIGHTER BENUTHING TO COMPOSITE SEMI-BURNES ADMINISTRATION OF THE STREET SALES SEMILITURE OF THE SEMILITURE OF THE SEMILITURE OF THE SEMI Bertell Price 15:55, send \$2.35 for aresald sample. Price Per Deal, \$27.85 Gress \$235.00.00. 1/3 despend longitude sherifed. PINES (0,583) W. 3rd Sr. Lee Angeles 36, Calif

SPECIAL LOW PRICES

37 or. boxed Pen. Seta, RIV de. netr. Sall Frent, Gitt. Cap., 914-00 dr; Cigarett Lighters, 816-00 dr; Cigarett Lighters, 816-00 dr; Cicarett Novelly, plante, 814-00 dr; Frant Nock heck, sermon, 912-00 dr; Strand, 206 gr; Constern, 30 accil, 7° Sarber Combe \$2.00 gr; Focket Combe, \$2.00 dr; Plante Ride \$1.00 gr; Focket Combe, \$2.00 dr; Plante Ride Brushes, 317-00 dr; Wire Welch Bande Brushes, 317-00 dr; Wire Welch Bande

PAUL COHEN CO., INC.

Raleigh's Big Gate

Continued from page 65

drizzle Thursday (18) night. The spattering of rain apparently did not affect attendance in any way. A multi-million dollar expansion program is already underway here with two dormitories of the Youth Center, which can house 128 boys and girls, already completed in a wooded area in back of the race track. The manager's quarters and clinic are also in use and the cafeteria-recreation center in only partial use because of the delay in getting kitchen cquipment.

Colissum Started
Work is also progressing on the \$1,353,051 colissum that will seat progressing on the \$1,353,051 colissum that will seat most modern of its kind in America—will be supported by 90-foot high concrete arches from which cables will be swung to support he roof without a pillar to obstruct the view. It is being built on 25 acres which front on U.S. Highway I which the fair has secured thru another State agency. It is scheduled for completion in Junc of next year. The first of five new livestock exhibit buildings is also under construction.

Old poultry, dairy, swine and industrial exhibit buildings have been torn down to make way for new livestock exhibit buildings is also under construction.

Old poultry, dairy, swine and industrial exhibit buildings have been torn down to make way for five new livestock exhibit buildings is also under construction.

Old poultry, dairy, swine and industrial exhibit buildings have been torn down to make way for new structures. Improvised quarters had to be devised for the showing of some stock this year.

A new grandstand entrance made possible thru the razing of the old poultry and industrial buildings, eliminates a former serious bottleneck at the entrance to the grandstand and midway.

Dorton, who had previously built concessions into deconative built entrance and the swarf of the pavilion that is included in the pavilion that is included in the fair's "new look" plan.

JEWELRY RIOT!

RHINESTONE SCATTER PINS (Citt Bezed)

HIGH STYLE EARRINGS

SMARTEST LINE YOU EVER HANDLED. PRICED FOR QUICK

XMAS SALE NATURALS. FASCINATING SEE POR YOUR-SELF We will code you propold sample assertment of 3 dez becutive pieze for 1866, MONEY BACK IF HOT CONVINCED.

SIMULATED PEARLS

		-	4	_	•	•	-	-	_		_			_
1	Strand										.\$	1.20	per	do
2	Strand			,					4	ř		2.40	per	da
3	Strand											3.60	per	da
	18	(va	d						ú	hr	6	dete	e)	

25% Deposit, Balance C.O.D. PARIS PEARL CO.

99 Breadway New York 3, H. Y Citammercy Y-7595-6


Attention! Meveity Stores!
Rush \$2.00 for samples of 17 for the second o

D. ROBBINS & CO.

PHOTO FOLDERS

3±4, 5±4½, 3±5—\$25 per 1,000, 4±6, 5±7—\$35.00 per 1,000, Printed in Cover, Name of Camp, Studie, Falc. M. CERSHOFF


SOUVERIR . TRAVEL STATE DECALS

for windshields, lugrage.
All states in stack, led
demand everywhere, Send
Ely for samples and list.

GIVE TO THE RUNYON CANCER FUND

BELOW COST!

(Offer Good Until Oct. 21)

57.35 each

WATCHES

Ass't, of 6-Min. Order

\$9.75 each BRAND NEW 17-JEWEL INCA BLOC ANTI MAGNETIC WATERPROOFS


J. ENGEL & SON


THAT SELL AT 53 to 56 per 13; REPRODUCED for you so perfect U sixing in g Parisian che SIBONNE PERFUNER that we YOU TO TELL THE DIFFEREN besutiful goldstop 14; dram bottle

FREMENDOUS
FROFITS

In immediate sales and for Amas Gifts.

Nampte Bottle \$1.00

Credited search first desen arder,
Money back of nat delighters

EXCLUSIVE James \$7.00 Dol. TREMENDOUS EXCLUSIVE IMPORTS, Dept. BB-2

1130 So, Wabash Ave., Chicago S, III. 4804 Fountain, Hollywood 38, Calif. MIRROR FINISH NICKEL PLATED

5 SPORTS CHARM BRACELETS

COUNT SIZE—3 TIMES LANGER

ACTUAL SIZE—3 TIMES LANGER

ACTUAL SIZE—3 TIMES LANGER

ACTUAL SIZE—3 TOURS SIZE—3 TIMES SACCEST

TOURS SIZETEM, DANCEST

T

\$ 2.25 Outen \$36.00 0000 No Less Tran I Daz. Sole of any Number, Write for new catalog. State Business. 25% Deposit With Order, Balance C.O.B.

SALPRO COMPANY 1844 5, 55th Ave., Cicceo 50, III.

NYLON HOSE, \$6.50 Doz. Packed & descript shades Terms 13% with drain, balance C.C.S.

GATNOR NALES CO., 416 Terms 1316, with drain balance 10.0 S.

416 Temperature Big, Burnel Samich, Phone: WOodward 1-8815

SENSATIONAL VALUES
New Lodies' and Mon's Swiss Walche
to law or 57.95. #580
Reconditioned American
and Swiss Walches our
specials's Send for FREE
BUOYA

ADMIRAL SALES CO. Whelesale Diamends a Watches 186 So, 716 St, Phila

WANTED

THE PURPLE COW


TABLES & STEEL OR WOOD CHAIRS

Folding or New-Folding easy delivery, Minimum or dor. Ask for prices, fell number Premer delivery, Minimum order 4 dos. Ask for prices, fell number needed ADIROHDACK CHAIR CO. 1144 S'way, N. Y. (27 Sh.), Dept. 4, MI


WE MANUPACTURE SHRINE CIRCUS FEZ HIRATTO MOVEMENT PRINTS OF AH Occasions. Perfectly Blocked—Looks into real Personal to A Decartific Prints of An Occasions. Personal Prints of An Occasions of Annual Prints of

HAND-CARVED! HAND-LACED! Stock Up Now for Christmas Profits!

Twe rooms, convenient 2. 14-in, signer toop large side nockets cipser coming packets lenide; three linearments durable Surge-cite lining. Suggested in the lining. Suggested cited cited in the suggested cited cit

Smaller version of above 9.90

retail, 530...... \$13.25 8" unlined...... 2.85 Smaller yersion 9.00 e* unlined Genuine Hand-Carved WALLETS \$2.85 MONEY BACK GUARANTEE IF NOT COMPLETELY SATISFIED ORDER BY MAIL: Send check so money order in full confidence. Persped H remindence cash in full, or Lend 25% deposit, balance C. O. D. For reads

DON'T DELAY! SEND YOUR DRBER TODAY!

2. Adjustable strap; two roomy side packets; wall zip compartment; durable Surdette lining. Suecested 642.25

The Sensation of the Xmas Season!

Gerry's Creations

SIMULATED, LUSTROUS, DOMESTIC ALABASTER

Each stone, 'each pearl a perfect, highgloss vision of beauty—a sure-fire sale to
every various that exed these sets'
every functions that exed these sets'
in the same of the set of the sets'
NECKLACK. BRANGERT and EARNING

Perfectly similar highless pearle
Sparkling thinestone classes
Resall price tag of \$25.95 and worth it
Gerry's non meanable slip
Please do not be considered to the set of the set of


SENSATIONAL PROMOTIONAL

Beautiful I-strand Pearl Neckiaco with glittering Phineston as low as \$1. Wrapped velose with our guara auct oneers, agents, pres

CATERING TO THE JOHBING TRADES.

JOBBERS WRITE FOR OUR UNUSUALLY LOW
PRICES FOR PROMOTIONAL DEALS. 25% deposit with order, balance cash or morder C.O D.

GERRY'S CREATIONS


- WAGON MEN
 - AUCTIONEERS • SALESMEN


YOU CAN'T MISS with


AUTO SAFETY LITE

- Fits Any Cigar Lighter 50-Watt Six-Volt Bulb
- 15 Ft. Rubber Cord
- Non-Clare Reflector
- Sefety Grip Handle 1000 Hr. Bulb
- Standard Easy Open Guard
- A Full Size Light-Not a Toy · Individually Boxed

\$1.30 \$1.40 ea. in gross lots deader lots Terms: 25% with order, balance C.O.D

NEMCO ELECTRICAL PRODUCTS NEW ENGLAND MERCHANDISE CO. TO THORNDINE ST. B LOWELL, MASS.

JOBBERS-WAGON JOBBERS


Bargain Buys in Dolls

New Born Saby, Rub-ber Arms and Legs. 18", \$27.00 Ds.; 13", \$21.00 Ds. Baby Sraid Delt, All-ber, 18" White Oress,

PHOENIX TOY & NOVELTY CO.

Simulated PEARLS

7																		· DOZ.
)	1	STR	AND															\$1.50
																		3.00
(3	STR	AND															4.50
	DR	OP.	EAR	RI	N	G	Ś	1	À	ı	sl	d)	į.				2.00
1		25	% D	rp	01	,14	ŀ.	1	ı	ı,		ıe		4		4	o.	D,
)		iv	TE 1	41	ı	11	1	6	1	r	71	п	b	ı	14	:	1	rn

866 SIXTH AVE. NEW YORK I

MECHANICAL TOYS


Cellutoid Wagging Tail	
Puppy	\$10.8
Jumping Fur Dog 2.75	30.D
Begging fur Dog 2.75	30.0
Jumping Fur Squirrels: 2,50	27.0
Jump For Dogs w/Rub-	
ber Ball 2.00	20.0
Metal Hopeing Chick, 1.00	10.8
Plush Walking Seal, Re-	
volving Ball on Note 4.25	48,0
Lorge Clever Walking	
Bear 4.25	48.0
Large Santa on Sled. 6.25	72.0
Email Casts on Slad 4 00	45.0

MAS PARADE ITEM


BEAUTIFUL CROSS


RETAILS UP TO \$5.95 EACH A REAL MONEY MAKER \$6.50 \$72.00 Gress

Please state your business. Deposits with all C.O.D. orders, Sample pro-

PROVIDENCE RING CO.


3-PC. RHINESTONE SPECIALI BEAUTIFULLY BOXED SETS morous necklass with matching celet and carriags. Large sparkling net 4 smart style-1

beechet and carrings. Large sparkling without a small silve!

13177-539 DOZ.

Same as above in \$26c. sets. Earlings DOZ.

Other boxed acts starting at \$1,00, & on the sta

GERRY'S


Celluloid Wagging Tail	
Puppy	\$10.80
Jumping Fur Dog 2.75	
Begging Fur Dog 2.75	10.00
Jumping Fur Squirrels . 2.50	
ump For Dogs w/Rub-	
ber Ball 2.00	20.00
Metal Hopeing Chick. 1.00	10.80
Plush Walking Seal, Re-	
volving Ball on Note 4.25	48.00
Large Clever Walking	
Bear 4.25	48.00
Large Santa on Sled 6.25	72.00
Small Santa on Sled 4.00	45.00

25% Deposit, Balance C.D.D. Schattur Novelty Co.


FUR JUMPING DOGS, good quality,

\$2.75 Dez.—\$2.00 Dex. in gress lots

PLUSH CONFERD HOPPING SQUIRRELS

\$2.75 Dez.—\$2.00 Dex. in gress lots

LARGE WALKING BEARS, plush revered,

double action

\$3.80 Dez.—\$3.60 Dex in gress lots

LARGE LICUSE LEPHANT, plush revered,

performing on hird legs.—

\$4.00 Dez.—\$3.75 Dex. in gress lots

\$5.00 Dez.—\$3.75 Dex. in gress lots

\$5.00 Dex.—\$3.75 Dex. in gress lots

\$5.00 Dex.—\$1.00 Dex.

\$5.00 De

COHEN BROTHERS Centre St. New York 13, N.

HOTTEST ITEM IN YEARS

CONFEDERATE

TOC Retail per M
linest productiont Glossy, because ranson
lite complete decal lines are as supply
lines, girlies, etc. denerous supply of
sacride Sample: 35c.

BOX 58 Mearis Helents States
BOX 58 mearis 48, N. V. c.

MAKE MONEY BY BUYING DIRECT FROM FACTORY

NOVELLY BRACELET, the Harmonica

... \$4.00 Per Doz. Each on Card #160

Atlas Novelty Mfg. Co., 1128 16th Street - Denver 2. Colorado

NOVELTY BRACELET, the Lighter, #163\$4.50 Per Doz. Each on Card Insse Bracelets are made of Heavy Curved Chain, Pioled in 14K, Gold Pinish and in height blickel.

The Marmonce is A Kepel Marmonity—Alkineture Style. The Marmonice is A Real Cligarchie Lighter—Alkineture Style. The Lighter is A Real Cligarchie Lighter—Alkineture Style. Check Style. Ch

A. LEONARD COMPANY

PROVIDENCE, P.

MECHANICAL TOY SPECIALS

0000000

#160

EACH ON

DOZ. CARD


SANTA ON SLEIGH

\$3.85


WALKING DACHSHUND

\$4.25 \$4.00 Dr. in a

FLAG DECALS \$27.50

IMAKE TO \$40 EVERY DAY

CIVE TO THE RUNYON CANCER FUND

GET TOP MONEY MAKING ACTION with BUBBLE GARDEN" LAMP

PREMIUM!

Parfect for any pro-motion? Corgous, real multi-color fitmers, permanently preserved for EVERLASTING BEAUTY—seeled INSIDE a crystalectear bubble of glass? A 20-linch light lamp that inspires action on sight!

IMMEDIATE

DELIVERY:


SENSATIONAL APPEAL

With eturdy Linen-Finish Paechment Shade in Chinese Red or Chartruse \$6.00 Lets of 12, Ee.

SAMPLE, \$7.50

beautiful Satin Strand

SAMPLE, SETS

thed 4 Lomps, complete with sextd, color shades, in special damage-resistant shipper, TERMS: 25% dep., bal. Co.D., F.O.B. Chicage, DISTRIBUTORS—Write for complete information. Many other top-light premium items at law prices—writes

EXCLUSIVE MANUFACTURER'S REPRESENTATIVE EMBASSY DISTRIBUTORS, Inc.

CLOSING OUT!!

\$38,000 OVERSTOCKED INVENT	OR	Y
578 Electric Clocks, Colonial, Panther, Windmill, etc.		
73 Gr. Asst'd Lighters, Values Up to \$8.00 Dz., Now	5.50	Dr.
700 S-Pc. Knite & Cleaver Sets, Beg. \$1,75, Cut to	1.25	Set
420 7-Pc. Knife & Cleaver Sets, Reg. \$2.50, New	1.70	Set
385 10-Pc. Knife & Cleaver Sets, Reg. \$3.15, Now	2.75	Sel
840 26-Pc. Serv. for 6 Florette Silver Plate, in Tarnish Proof Chest With		
Guarantee Certificate. Complete	3.35	Set
167 Cr. Novelty Chine Salt Pepper Sets, Reg. S3 Dr. Now	15.00	Ca.
900 Dr. Expansion Watch Bands, Chrome, "5" Type & Fancy	3.15	Dx.
2300 Three-Piece Necklacs & Sarring Sers, Aqua, Ruby, Etc., Sers That		
Formerly Sold for Much More, Salin Boxes, High Tage	10.50	Dr.
MECHANICAL TOYS		
Stinky Shunk \$3.50 Dr. Walking Boars	53.00	De.

5.50 Dz. Xylephone Player 3.90 Dz. Circus Elephants 4.25 Oz. Hopping Squirre 2.75 Dz. [umping Eur Dogs

10 Dezen Assertment Only 835.00 (one dezen each of above)
50 Dez., \$167.50 (5 dez. szch et above)
25% Deposit With Order, Belance C.O.D.

MIDWEST PRODUCTS

DAYTON 4, OHIO


8,000 LIGHTS WITH ONE FILLING


VIDEO VISIBLE LIGHTER

\$18.90 921 dos. less then gr. lots. in aross lots Semple \$2.00 prepaid. PACKED IN ATTRACTIVE GIFT BOX Cosh in full, merchandise shipped pre-peld, or 25% Dep., Bal, C.O.D., F.O.B. Chicago, Dun rated firms altipped open

REW YIDEO LIGHTER MFG. (Q., Not loc. 608 8. Dearborn Chicago S, III. Phonis WAbash 2-7257


We've Got 'Em in Quantity for FAST Delivery

Write quick for quantity price set-up fample postpaid \$1.88. Don't miss on this red hot deal-nothing like it

CHARMS & CAIN, Dept. BB-8


CARNIVALS

Fitchmon. Fremiums, etc.

• A SURE "WINNER" FOR

• A PPEAL A POPULARITY

Everybody loves a "flewing tup"

The personal arize they can show etf with
prids, showled in plants and plants do

red shockive. They stall an stall and

and shockive. They stall an stall and

and shockive. They stall an stall and

plants to perfect premium, arize or sint.

Phoces or Wire Orders—No Doley

DOZEN, \$2.00

\$605 \$27.50' its floors

\$15% depoils with CO.D. adders.

BENGLOWN.

BENGOR Products W. 21rd M. Hew York CHY, N.


NOW AVAILABLE New Line of Pens and Pencils

STARR PEN CO.

Letter List

Letters and packages addressed to persons in care of The Bullboard will be advertised in this list two times only. If you are having sail addressed to you in our care, look for your name EACE WEEK sail is listed according to the office of The Bullboard where it is held Cincinnati on York, Chicago of St. Louis. To be listed in following week's issue, sail must risch New Turk, Chicago or St. Louis by Wednesday morning or clackmant once by Thursday morning.

MAIL ON HAND AT CINCINNATI OFFICE 2160 Patterson St., Cincinnati 22, O.

Baron. Henry F.
Barten. Lewis H. &
Batter. Murlell Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. Murlell
Batter. John H.
Bernard. Anthony
Bernard. Anthony
Bernard. Anthony
Bernard. Anthony
Bernard. Anthony
Batter. Murlell
Billion. Marre Murlel
Billion. Ma

Brooffle, Harry James Brooks, Chan D. & Marie Brown, B. C. Bruce, Kid Brusbaker, Er

878 retail top

Complete Deluxe

JEWELRY Ensemble

Hurs. Bob. Hurs. Bob. Horselver, Mary Loss of Commission, Craw of

SENSATIONAL VALUE! Men's WATCH SET

Excel, Joe Faulk, Irvine Faulkner, Mrs. Eddie Flek, H. W. (Owner Sun Valley) Fiolds, Hichard Pincars, Marsha Fletcher, A. E. Folden, Harley Parcel Post

Allen. Withur H.

Mensal. Oxto Post

Read, Manual Daylor Post

Read, Carlor Laborator Daylor Post

Breat, Charles B. Wendall

Fox. Meler B. Wendall

Meler B. Wendall

Fox. Meler B. Wendall

Fox

Allen, Cerd Allen, Cartical Carriers, Carrier Life, Carriers, Carr

Ordeny, Mrs. Jane
Paige, Birs, Retty
Parker, E. C.
Parker, S. C.
Parker, S. C.
Parker, S. C.
Pauces, Goorge
Paulus, Paul & Mrs.
Miller Mrs.
Parker, J. C.
Pa

DeCircal. Richard

Deviancer, Devis

Entrancer, Devis

Dev Pennington, Man.
Theo.
Ferry, Jack J. (HighPerry, Lechard "Diets"
Petry, Ucchard "Diets"
Petry, Lochard "Diets"
Petry, Lochard "Diets"
Petry, Lochard M. (Petronal
Petronal Comments of Petronal
Petronal Control M.
Pyle, Harry
Quinn, John (Warld
of Pilesaure Shows)
Showlond M. (Manco & Men.

wales, and in the left, but it is in the left, but it is in the left, but is in the left, but it is in the left, b

Trand new nationally soverised necks, and price of the property of the propert

Deluxe

WATCHES

Wholesale only, 6 warches minibrum, 51.00 additional for samples. 25% with order, belonce C.O.D.

BROOKS Products

movements in new cases & dials NEW SWISS WATCHES

ILLUSTRATED . CATALOG Irving Berk

Thompsine, Charlie Weller, S. E. Thompson, Mrs. Ann. Wondt, C. E. Johns Wentherth, John & Thompson, Earl West, George West, Harry & Mrs.

tile. Clyde Justie, Ceru-Jrich, John Jaher, George Hab Exposition Sh. Cmol

fettle, Madeling (Marsette Vileb, Harry Vort, Larry Vondiver, H. C. a

Washburn, George Waterman, Margie Webb, Riley

Chert Barry Wolf. Serman C. Voct. Larry Wolfer. C. Wolfer. Av. Washurn, O. Juliane. C. Cader. Alvin. Washurn, O. Juliane. C. Cader. Alvin. Washurn, C. Wolfer. M. Washurn, C. Wolfer. C. Wo

Zolun, Irving

MAIL ON HAND AT NEW YORK OFFICE

Augustine. Lawis
Barrield, Willie
Woot* Wartin, Allier its
Bernstein, William
Berns, Don
Herlay, Frieds
Cline, Edmund
Training etsky, Frieda line, Edmund utton, Neitle (Ctress Ridge)

Front, Jane
tht, Lesier
tht, Lesier
the, Walter
the, Walter
the, Walter
the, Mr. Mr. Kodle
Kodle
Kodle
Kodle

MAIL ON HAND AT CHICAGO OFFICE Chicago 1, III

Auskinge, Clarence
Roote W. H.

Ross, Harry Smith, Norman TESL Edwin Wallace, Al Williams, George

MAIL ON HAND AT ST. LOUIS OFFICE 390 Arcade Bldg. St. Louis 1, Mo.

WATCH SPECIALS! 14 K. GOLD-PLATED
JEWELED WATCHES With Fancy Maten-ing Expension Bend, Brand New Imported Swis and Jeweled, Radium Dial. Sweep Second Rand. Unbreakable Crysta and Remeyable Pins. SHOCK-PROTECTED JEWELED -MOVEMENT WATCHES

\$4.50 Ea.

BURTON SALES CO.

JUST OFF THE PRESS! **NEW CATALOG** for

Engravers • Demonstrators Fair Workers

WRITE FOR YOUR COPY OF CATALOG No. 106

Also CATALOG No. 56

ISTATE TOUR BUSINESS

All Orders Shipped Same Day Received

BIELER-LEVINE 5 Hs. Wabash Arenue Chicago 2, Illino ALL PHONES. CENTRAL 6-7966


DE ST. CYR TITANIA

The enty Thing on Earth More Brilliant than a Diamond are a brilliant Diamond. The St. Cyr Thania Germ Grow The Saturday Evening Post, Reader's places, accidingly to the St. Cyr Thania Germ Grow, where a stone see to order approximately 1, 2, 3, 6 or 3 carsis at about 1/10 of the root of a low brilliant diamond of anne size. The St. Cyr Thania Germ Stone et a De St. Cyr Thania Germ Stone et a De St. Cyr Thania Germ Stone et a Write fee nor timesters todie.

DE ST. CYR IMPERIAL GEN CO.

1114, 30 No. Dearborn, Chicago CHARACTER LOYING CUP


Materiale protetto da copyright

Elgin • Waltham • Bulova

| State | Stat eeds, Himmis ester, George Washingtor eve, Stanley ewis, Albert & Jo Le

Albert & Jo.
Lee. W. W.
Him
13. J. & hirs.
14. J. & control.
William J.
William J.
William J.
William J.
Onniel Haron.
Vitte B.
Onniel Haron.

Manned Deliga Service H S. Serv Swartz, William Synrex, Forman Taibott, J. D. Taitey, Famen Ryde Tarrell, Robert & Mrs.

Marion Tesks, Mrs. Mary
Marion Tesks, Mrs. Mary
Thomas, Mrs. Betty
Mediane, Mrs. Mary
Thomas, Mrs. Betty
Mediane, Mrs. Mary
Modern Edward P.
Mandell, T. M.
Marions, John B.
Thomas, Robert & Medillans, Mrs. & Orfels, Roy
Mrs. & Cytoung, Jeannie
Mrs. & Cytoung, Jeannie
Mrs. & Cytoung, Jeannie


SALESBOARDS

Salesboard Sidelights

Empire Press, Inc., Chicago, is getting steady results from its doubleheader line of boards, the Empire and Mercury models. Joseph Zimmerman reports prospects for fall and winter business packs for fall and winter business are encouraging. Empire recently took over the Mercury line and enlarged its production facilities so that the dual output is going along smoothly, it was announced. Irv and Mort Secore Secore 4.

so that the dual output is going along smoothly, it was announced lrv and Mort Secore. Secore & Secore. Chicago, state their Scatter-Ball unit has brought inquiries from many operators new to the firm. It is available on nickel, dime and quarter play. . . Rake Coin. Philadelphia, has been getling plently of action on the deal it recently set up especially for board and premium companies. At Haclich Corporation, Chicago, Sam Feldman, sales manager, has been busy coping with a general increase in business from several sections of the country. Some of this gain he attributed to the seasonal pick-up but added there was also a noticeable increase of interest in the firm's varied line of products. From St. Louis, officials of the R. C. Wallers Manufacturing Company report operators are going for the special offer on tirm's Get-the-Money cabinets. Best sign, they point out, is the quick reput and the cabinets.

Portland Gate

· Continued from page 65

e Continued from page 85

next year. He commented that
horse shows and rodeos had been
in a decline as crowd-pullers in
this sort of enterprise.

Pageant, with John W. Judd.
New York and Hollywood, as
executive director, had its biggest single-performance crowd
opening night with 4,349 paid admissions. Biggest day, however,
was Sunday (7) when matinee
and night performances pulled a
total of 5,966.

In general admissions, Sunday
(7) was biggest day with 13,002.
Final Saturday (13) with 6,366
thru the outside gate failed to
match the 10,135 for the opening
Saturday.

The big 11-acre P-I building
next will turn to baskethall
games. Holt said some games are
scheduled for the next few weeks
involving college, high school and
semi-pro teams.

PUSH CARDS

In stock for immediate delivery. Also hundreds of other styles. sizes, shapes of straight and Skip Number Cards with or Skip Number Cards with own without girls' names and seals. WRITE FOR FREE CATALOG.

W. H. BHADY CO., Mfrs. Established 1914 CHIPPEWA FALLS, WISC.

BENRUS **WATCHES** and SETS

SPECIAL PRICES


RAKE 609 SPRING GARDEN STREET PHILADELPHIA 28, PA.

JAR-O-DO

HIVETSAL'S "Origina" Bingo Tics ARW PUNCHBOARDS NEW BINGO TICKET DEALS Large Selection to Choose From We Handle A-B DISTRIBUTING CO.

SALESBOARDS

406 Sc Doller Soard . Prof. \$ 7.86	\$.55
306 35¢ Kutor Kulor . Prof. 15 08	42
1000 25c Charley Prof. \$8.00	.81
1446 In Barrel Board Prot. 34.08	.78
1000 25c J.F. Charley Fred. 852.08	\$1,73
200 \$1,00 6 In 1 Charley \$6,00	1.49
306 \$1 00 6 in 1 J.P 51.90	1.50
1000 3d J.P. Girlio 28 00	1.90
DELUXE SALES CO., BLUE EARTH, A	#1MM
PELUAL MALCI LO., DEUE LAKIN, P	HITSE.

Manitoba Plans

• Continued from page 64

and equipped with large umbrellas. Five pienic tables were built in a circular fashlon around trees. Five grills for outdoor pienic cooking are provided, Free hot water is offered for pienickers, and the park maintains septic tanks and waterworks.

tanks and waterworks.

The layout has a 1,000-car parking lot which is surfaced with stone and gravel. A combination dance hall and roller rink, with 13,000 square feet of floor space, is leased out. There is a wading pool for children and five cages for such animals as bears, rabbits, badgers and porcupines.

Casey made a special offer at \$1 per car for weekdays and Sundays which included parking, free rides for children and numerous facilities on the grounds. The offer ended at 7 p.m. on weekdays.

Plans New Pool

Plans for 1952 are headed by those for constructing an open-air swinning pool, with depins ranging from three to nine feet. Diving facilities and other equip-ment will be included.

Diving facilities and other equipment will be included.

In addition, the attraction area is to be black-topped, a large sign is to be black-topped, a large sign is to be exected at a fear-by highway junction to direct patrons to the park, and a new front and direction board will be built at the exit end of the grounds.

Arrowhead Event

Sets Grandstand

HOLLY WOOD, Oct. 20—
Hollywood Variety Revue" this week was signed as grandstand exit and install additional water heating devices.

Plans are being made, too, for inauguration of a daily free act schedule and regular name band program. Plenics, it is planned, will be booked daily for June, July and August, and Casey handounced plans for selling the picnics early.

Raleigh Press Party

Continued from page 65

last year, was held in Jack Norman's Girl Show top on James E. Strates Shows Monday night (15). Sawdust and canvas atmosphere proved a hit with the nearly 200 guests on hand and it is likely to be set in similar surroundings in the future.

the future.

Picnic-style tables and chairs filled the area normally occupied by seats. Guests served themselves from an elaborate buffet and then watched a lengthy show enseed by talent booker George A. Hamid, following a musical program by Charlie Basile and his band. Dorton and L. Y. Ballantie, commissioner of agriculture, welcomed the guests. Gov. Kerr Scott. was absent in Winston-Salem, N. C., where he participated in a ground-breaking program for the new Wake Forest College with President Truman.

Talent included two numbers by

Traient Truman.

Talent included two numbers by
the Roxyettes. 18-girl line, abbreviated because of stage limitations;
Nate Eagle's midgets; John Barry,
vocalist; Gonzales Sisters, dog act;
the Great Lester, magician; Pauline
Lestie, prima donna; Ladd Lyon,
balancing; Lenny Branch, vocalist;
Dick Ryan and Hipohito's horse
and Carl Thompson's two-headed
cow.

Ronyettes are Mabel Ren, Mar-lene Miller, Marllyn Homer, Joan Sommerhalter, Argie Lekas, No-inne Burmaster, Sharlene Ala-werty, Grace Johnson, Adrienne Harrison, Meiva Paine, Vici Lor, Carolyn Dellvarth, Joan Gurser, Mildred Lengale, Mary Brady, Loretta Lynn, Joyce Hector and Jerry Salema, captain.

John W. Fox, fair publicity di-rector, and Starr DeBelle, Strates tub-thumper, supervised arrange-ments.

USED COIN-OPERATED MACHINES

Music • Vending • Amusement • Bells • Counter its of Used Machines accepted for publication in this column

CO. A228 S. Keekis, Chicage.

POR SALE-ONK WUBINTERE MO. 970
One Wurfitser 750K. 1800; one Wurfitser
Flore was with meaker 850 mechanism,
855 one Airwor Medel 1200, a. 50 one
150 one Airwor Medel 1200, a. 50 one
150 one Airwor Medel 1200, a. 50 one
150 one of the second with the second one
150 one of the second one of the second one
150 one of the second one of the second one
150 one of the second one of the second one
150 one of the second of the second one
150 one of the second of the second of the second one
150 one of the second of the se

Co., 3710 W. Division St., Chicage St., III.

WILL TRADE THER KINGS GLIGE NEWS

OF Busic Clearate or any other Commissions are

West to Music Clearate or any other Commissions are

West to Music Clearate or any other Commissions are

West to Management of the Commissions of the

Nunley's Kid Spot Opens Big

Continued from page 64

patrons is one of the few antique Carrousel organs in the country. The organ was hand-carved in Germany in the 19th century and supports a stage on which nine toy musicians in period dress perform in time to the music. The device has been in the Nunley family for 36 years.

Accode games line the wall-off the property in the property of the property

d 36 years.

Arcade games line the walls of the building and tre controlled by George Clary, Ted Mischler and James Meisel, former manager of Rocknways (N Y.) Playland. Ten Skee Ball alleys are banked against the rear wall, and the Happyland management is considering adding either one or two shooting galleries. Tho some of about 38 games were obtained thru different suppliers, the majority came from the Mike Munyes Corporation, New York.

Searched for Bite.

Searched for Bite

Searched for Bite
Some two-and-a-half years agn
Nunley began a search for a suitable site on Long Island for a yearround moppet spot. He finally hit
on the present plot and went ahead
on the project with Norman Russell, a builder who had been his
friend for many years and his
business associate for five. A permit was obtained from Oyster Bay
Township after six months of red
tage, and construction began July
10, 1850, a bit before National
Production Authority r'u les hit.
The work was completed in about
a year, with Nunley selecting most
of the rides Russell estimates the
cost of building, land and equipment at \$250,000.
Nunley's death in April of this
year caused some delay in finishing the project, but when settlement was made Russell kept his
half interest in the park, while
the other half went to his partner's
widow, Mrs. Mirian Nunley.

Refreshment Building Adjoins

Refreshment Building Adjoins

A refresment building, separated

Arefreshment building, separated from the ride structure by a narrow concrete walk, is 108 feet long and 55 feet deep. It was constructed in conjunction with the park building and is of the same general appearance. The refreshment building was leased to Max Landers and a group of associates under the corporate title of July. Rogers, but to date, work on the project has lagged.

A short flight of stairs at the rear of the building leads to the manager's office, which is half-enclosed in plate glass. Ride tickets are sold from two booths, one at the front and the other near the back of the structure. The price on all devices to children under J2 is 9 cents. Adults pay 12 cents plus 2 cents tax for the Carcussel. Cut-out figures of clowns are scatered throut the building and outside on the grounds.

Forms Close Thursday for the Following Week's Issue

A-1 BARGAIN—CICARETTE AND CANDY
Vending Machines all makes modells
lowed price, With have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, With have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you lis self? Machines, 817.00 sea; Counter Model,
Covered price, What have you list self blooms of the price fronting
and the self-counter washed, send it and lowest price flates, 600 Septime
Capterin 31. Philadelphia 22, 20.
ALL TYDES CLOARETTE, CANDY MA.
ALUTHOUS ARLE—30 SKER BALL ALLEYS,
22. Hard Dies Ten Strikes which we will
self all govern one price, here's the opport
capter in 31. Philadelphia 22, 20.
ALUTHOUS ARLE—30 SKER BALL ALLEYS,
23. Hard Dies Ten Strikes which we will
self all govern one price, here's the opport
capter in 31.00 seas of the self-capter and price, here's the opport
beard Co. 3220 Broadway, (these. II).

CAST HEN STANDS—WEEK BALL ALLEYS,
BEAL LOW STANDS—WEEK BALL ALLEYS,
CAST HEN STANDS—WEEK BAL

Daily operating hours at Happy-land are from 1 pm, until business slacks off at night. On the week-ends and holidays, play starts at 10:30 am. Altho the first week's take was good and a solid winter run seems in the making, next summer may bring some headaches which stem from one of the spot's best features—location. Most kild-die park operators in the metro-politan area have found that the gross drops as beach weather ap-proaches. Happyland is in the ex-tensive Long Island beach area and, in addition, Levittown offers residents 10 free swimming pools and wading pools for children. However, the Happyland manage-ment can only wait and see' on that angle. angle.

William Brice

● Continued from page 65

was re-elected president of the State association for his fourth consecutive term,

consecutive term.

For a number of years he also was associated with the Clear-field County Agricultural Association. Under his guidance the foir became top-notch.

His first wife died in 1934. Survivors include his second wife, three daughters, a sister and two brothers. Services were held here Tuesday (16). Interment was in Bedford Cemetery.

MERCURY BOARDS NOW IN PRODUCTION

EMPIRE IS NOW PRODUCING TO CAPACITY AMERICA'S GREATEST DOUBLE HEADER LINES OF PUNCHBOARDS.

MERCURY AND EMPIRE BOARDS ARE RECOGNIZED BY SMART OLD TIMERS AS THE FINEST AND MOST ORIGINAL LINES EVER DEVELOPED IN THIS INDUSTRY.

For the BEST DEAL For the LOWEST PRICES

WRITE-TELEORAPH-OR PHONE US

YOU'LL SAVE PLENTY OF MONEY

EMPIRE PRESS, INC.

Superior St Chicago 10 Mohawk 4-4118


JAR DEALS and **PUNCHBOARDS**

Write for Circular Galentine Novelty Co. South Bend 24, Ind.

PUNCHBOARDS DISTRIBUTORS AND OPERATORS

PEERLESS PRODUCTS, INC.

MCM CONVENTION DRAWS EDITORIAL GOOD EXHIBS, FEW OPS

All Major Music, Game, Premium Firms Represented at Omaha Show

OMAHA, Oct, 20.—The Midwest Coin Machine Convention, 11th regional Northwest operator conclave to be held since 1936, concluded tis two-day run here Tuesday night 416) with the distinction of having pulled one of the strongest exhibit line-ups in coin machine

Electro-Counter Bows New Coin Machine Device

CHICAGO, Oct. 20 — Formation of Electro-Counter Company and introduction of its new electric counting device for coin machines was announced this week by Richard Abrahams, president. Counter lists for \$3, with quantity discounts, and features patented stainless steel and nylon construction.

Meet in Chi

CHICAGO, Oct. 20.—National Coin Machine Distributors Association held its fall meeting at the Bismarck Hotel here Monday (15). It was divided into two sessions, a general membership meeting in the moraing and a series of closed committee meetings in the afternoon.

Key developments of the day were a unanimous agreement to go ahead with promotional activities discussed at the summer convention, a re-statement of opposition to trade shows, suggestions for new amusement products and the future of the distributor in the stepped up national mobilization program. Following all business sessions, NCMDA called on amusement game manufacturing plants in the Chicago area.

Winter meeting of NCMDA has been tentatively set for Minni

Winter meeting of NCMDA has been tentatively set for Miami Beach, Fla., January 7-9.

PHOTO GALLERY MCMC SOUVENIR

OMAHA. Oct. 20.—A personal touch was added to the Midwest Coin Machine Convention at the Paxton Hotel here this week when First Distributors, Chicago, set up a camera at its exhibit, and offered visiting operators a photo of themselves. Firm used the photo gimmlek instead of a souvenir giveaway for the first time, and reported operators all requested extra prints to be sent to their homes. homes

Joe Kline, partner in First Distributors; Mai Finke, head of the premium division, and Marshall Black handled the exhibit as well as the photo

convention history and one of the weakest operator turnouts ever recorded.

With the bulk of the pre-convention planning obviously devoted to lining up exhibitors, it till geffort was made to promote operator attendence or to build a business program which would attract operators. As a result, the convention of the superator attendence or to build a business program which would attract operators. As a result, the convention of the superators and premium companies represented on the floor (see separator actions, Tom Crosby, head of the minedott anument Games Association one of the sponsoring resonated on the floor (see separators and only one of these sociation, one of the sponsoring resonated on the floor (see separators) for inside one of the sponsoring state as of the convention of the proposed a luncheon session Mionary, was actually held. No meeting for a luncheon session Mionary, was actually held. No meeting for a luncheon session Mionary, was actually held. No meeting for a luncheon session flondary, was actually held. No meeting for the substitution negotiations or the proposed problems now of vital importance from the floor of Price Stabilizer.

American Shows

Shuffleboards,

Shuffleboards,

Shuffleboards,

Shuffleboards,

version for use on standard boards.

Bank-Shot, set on multiple dime play, introduces a new phase of shuffleboard play, making for greater skill. Weights must be banked in order to score for some for older pockets are marked at each of the four corners of the board which offer player opportunity to score five points and, if the puck is a "hanger" in any one of the pockets, the score automatically doubles. The playfield, Jack Weiss, American representative in this area stated, includes climatic adjusters and is made of laminated maple.

Cushioms used are similar to

It's More Than Exhibits

It takes more than exhibits to make a convention successful. The Midwest Coin Machine Convention in Ormaha last week brought home this fact more eloquently than words possibly could do.

The exhibits in Ormaha were excellent—better than those at any previous regional convention, and as good as some of those at past national shows. There was plenty of new equipment in the music and game fields to attract operators—but the healt didn't work. The reason it didn't work was simple—operators were not pre-sold on the convention.

As was pointed out by The Billboard in its September 21 editorial, it costs operators money to attend a convention, just as it does manufacturers. They must be convinced they vill get their money's worth before they will take the time away from their poutes. The best way to sell operators, experience has shown, is to offer them a well diversified program which will give them a chance to exchange ideas for increasing their income, tell them what their industry leaders are doing to help their business, and bring them up to date on the serious problems facing an industry in the midst of an emergency.

Op Program Lacking

No such program was either set up or planned by those charged with putting an the Omaha meet. This, despite the fact that the industry faces such major issues as OPS and copyright legislation. The issues were there. So were the men who could discuss them. But nothing happened.

Only two open meetings were set up in the convention programing—and only one of these, a lumcheon session, was held.

held.

It was obvious that too much effort was spent persuading exhibitors to show at the convention, while little effort was made to set up a program which would draw operators. The registration of slightly more than 100 operators was proof.

The 1951 Midwest Coin Machine Convention will long be remembered for the lesson it offered the industry—it DOES take more than exhibits to put on a successful convention.

Counter lists for \$3, with quantities discounts, and features patented by call and features patented patented and features patented by call and features patented patented and features patented by call and features patented patented patented and features patented patented and features patented patent **CMI** Readies First

Previously. CMI members had first choice on exhibit space.

Siagger Mailing

To Insure equality in the space reservations. CMI plans to stagger the over-all application mailing so that virtually all companies will receive their applications at the same time. The show committee pointed out firms wishing to reserve rooms at the Sherman for exhibits, demonstration or entertainment purposes must first have booth space confirmed.

CMI headquarters pointed out it is mailing out the show information to all potential exhibitors, but since the undertaking is of wide scope some firms may be inadvertently overlooked. Therefore it asks any booth prospect which has not received a contract by the end of October to write, where or phone CMI headquarters at 134 North LaSalle Street Chicago.

Cainmen planning to attend the convention should write direct to the Sherman or any other Chicago hotel for room reservations.

Pittsburgh Coin Adds Mdse. To Jukes, Games

Ore. Tavern Games

Technicality Holds Jukes, TV, Radio Only Entertainment Okay Under Knox Act

Only Entertainment Okay Under Knox Act Cushioms used are similar to those installed on a billiard table. They cover about one-half the length of each side of the board and are centered. The Bank-Shot scoreboard allows for scoring of from one to four players in a standard game, additional coins must be inserted. Scores are registered by means of buttons controlled by players. VOLTS AND DUTY It Costs More to Operate in Canada New York, Oct. 20—Voltage Displayers in the Toronto area. In problems are not the only ones Only Entertainment Okay Under Knox Act PORTLAND, Orc., Oct. 20—Porlland City Commissioner J. E. Bennett, who had charged that flequer commission was not following the 16-year-old Knox Law to the lequer commission were the specific and television television television television television

NEW YORK. Oct. 20.—Voltage problems are not the only ones that plague operators of games and music in Canada. With their business pegged almost entirely to American equipment, high custom duties add substantially to machine costs and push further ahead the break-even point that must be reached before profits can be carned.

Saul Mintz, of the Toronto Coin Machine Exchange, here this week on a buying trip, threw new, inght on operating conditions in Canada, which for the first six months of this year Imported more than \$1,000.000 worth of coin machines from the United States.

A substantial operator by Canadian standards, Mintz runs some 30 phonographs and more than 100

in the purpose of playing pundais, diggers or punchboarde for amusement or otherwise would conflict or be contrary to an entertainment expressly permitted in the (Knox) Oregon Liquor Control Act.

Rally Opposition

Meanwhile, g are operators moved to oppose the most serious threat to their livelihood in the State's history. At a meeting of the coin machine men of Oregon in the Multinomah Hotel Wealnesday night (17). members representing all sections placed conduct of the campaign in the massociation's board of directiors, William Goebel, president, stated. Members voied not to make the public details of the campaign at present but it was madicated that public details of the commandation of the of the com

New Pittsburgh **Airport Opens Operator Bids**

OCTOBER 27, 1951

PITTSBURGH, Oct. 20.— Allegheny County commissioners began signing up concessions for Pittsburgh's new Greater Pittsburgh Airport this month, extending operators the opportunity to full out blanks for space for their machines on the premises. The county is not too much interested in candy machine operation because there will becandy shops on the premises," Director John S. Sweeney told The Billboard. "We might advocate soft drink machines. There will be time to consider this matter before December 1."

"We believe in the 10-cent drink," Sweeney sald. "So interested operators should make a survey of the situation at the airport: (1) Determine where to place machines; (2) what commission should be paid the county, and (3) add business background, including business volume developed."

County is asking 50 per cent of the gross take from each vending machine installed on the premises. It is estimated on that assis commissions will run a minimum of \$30,000 annually, and that "take" from the total concession will be \$150,000 yearly.

Steffens Named **Vending Field** Adviser to DPA

WASHINGTON, Oct. 20.—F. C. Steffens, vice-president and general manager of National Rejectors, Inc. St. Louis, has been appointed adviser to the Defense Production Authority for the vending machine industry.

A major part of Steffens' business background is his direct association with the automatic merchandising industry as a manufacturer of equipment and accessories. He helped organize and support numerous efforts to improve manufacturing standards and pioneered in the establishment of service organizations to provide technical instruction to users of vending equipment.

C. S. DARLING, SCHREIBER FORM ICE CEAM PANEL

DETROIT, Oct. 20.—C. S. Darling, executive director of National Automatic Merchandising Association, and G. R. Schreiber, coin machine editor of The Billboard and editor of the Billboard and editor of the Billboard and editor of its sister publication, Vend, will make up a two-man panel on automatic merchandising of lee cream during the International Association of Ice Cream Manufacturers' convention here October 22-24.

ber 22-24.

Ice cream vending will be the third subject during the merchandising sessions scheduled for Tuesday (23) in the Italian Garden of the Book-Cadillac Hotel.

Oxygen Bar Co. In Production

Popcorn Fades as Vender Item; Behind Scenes Story

92,500 Vender, Warmer Production Down to Trickle During 1951

CHICAGO, Oct. 20. — While popororn has increased in popularity as a national snack item during the last six years, a corresponding growth in the automatic merchandising of this product has not materialized. Earlier of entire routes.

2. Advent of manual counter warmers in 1948-49, has dwindled until today poporor accounts for a small portion of overall vending volume.

Examination of the vender-counter warmer promotion activity during the 1947-49 period indicates some of the reasons contributing to the decline of popororn as an operator item. Also, a survey of current production in this field shows further reason for its present status.

Factors Cited

The total exploration in the sales potential. Thus, the majority of installations so set up and sold contained a prohibitive centages on their own products, with the end result being the fail oceations, with the end result being the fail agreed this warmers has largely disappeared from the larger cities, both warmers, which were much less expensive.

2. Advent of manual counter and warmers has largely disappeared from the larger cities, both warmers and alled commons and alled commons and alled commons and alled commons and in rural areas. This capitality true where indiscriming the development of the warmer basiness in 1948, scheduled by most manufacturers but actually put into effect by only one or two.

Warmer Setbacks

Following the development of the warmer basiness in 1948, which grew into a 50-50 operator-to-cation ownership market, this phase of popororn merchandising began to receive setbacks. This occurred when operators town.

ity during the 1947-49 period indicates some of the reasons contributing to the decline of popeorn as an operator item. Also, a survey of current production in this field shows further reason for its present status.

Factors Cited

The following factors were mainty responsible for the lottal fall-off in machine installations:

1. Distressed equipment, resulting from too-heavy and indiscriminate placement of equipment is all types of locations, with little regard by individual promoters as

Earnings Rise

On 'Air' Vender

SAN ANTONO, Oct. 20—Formation of the Oxygen Bar Company and the property a

NEW YORK, Oct. 20.—Nedick's, Inc., due for a complete overhaul under new managership, is looking to venders as an important market. This was made clear by Walter S. Mack, former head of the Pepsi-Cola Company, who was elected president of the quick lumch and orange drink chain this week.

week.
With the development of a new pulpless orange drink, Nedick's seems ready to reach for a share of the vending business. For some (Continued on page 99)

BUILDS FUTURE JUKE PATRONS VIA GUM UNIT

OMAHA, Oct. 20. Building new juke fans for the generation to come, Hymie Zorinsky, head of H. Z. Distributing here, had an eye and ear catching glimmick on display at the Midwest Coin Machine Convention this week.

Attention-catcher was a Silver King ball gum vender which, upon insertion of a penny, not only delivered the goods, but played a short tune vila music box mechanism activated when the lever was pulled.

Now the kids will not only get their gum—but so me music at the same time.

Conn, Cig Price
Ruling to Hold

BRIDGEPORT, Conn., Oct. 20.

—Atty-Gen. George C. Conway this week advised the State Tax Department that it must enforce the State's price-fixing cigarette law regardless of the federal ban on price hikes. "The law as mount of the federal ban on price hikes. "The law as a consumed by the governor and is on the book," he said. "That means we are obliged to enforce it."

Conway's opinion came as many stores appeared generally (Continued on page 59)

Continued on page 59)

Continued on page 59)

CHICAGO, Oct. 20.—The Borton company and Arctic Vendor has the recult of a company, as the result of a co-perative program evolved during recent weeks, have announced the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelty package and a special wender to accommodate the introduction of a new ice from novelties are an overlay package and a special wender to accommodate the introduction of a new ice from novelties and product.

Britch Arctic Vendor and Arctic Vendor has designed appear and Arctic Vendor has de Package Size

Size of the new package, 6 inches long and 1 5/16 inches square, required a change in the nee cream vender racks; Arctie is making latter available for installation on models in the field, and is furnishing a new yellow and brown cabinet for the Bon Bon models turned out in its Menasha, Wis., plant. Color scheme follows that of the package. The machine will stock 151 Bon Bon packs in vending polition (same capacity as the bar model), but will store an additional 151 packs instead of the 100 bars in the ice cream bar model.

With the Bon Bon pack intro-

model.
With the Bon Bon pack introduction this week, Borden is initiating a major newspaper advertising campaign featuring the item, and Bon Bon Corporation of California, 455 N. Rodeo Drive, Beverly Hills, announced it was preparing special decails and streamers for use on venders.

Show Features Coin Venders

COPENHAGEN, Oct. 20.—Vending machines occupied considerable space at the Danish Products on World Market Trade Show, held at the Forum October 11-21. Soren Wistoft & Company and the Wittenborgs firm, leading Danish manufacturers of cigarette and merchandise venders. both have large displays, as has the Solbjerg firm, which exhibits a popcorn machine and ice cream dispensers.

Soren Wistoft is showing three large cigarette and cigar vending machines and three merchandise venders. The tobaceo units are of varying capacities but all have dentical mechanical elements. The merchandise machines, suitable for food or other items, come in three sizes, holding from 12 to 36 cubicles each. All are for outdoor service.

Wittenborg's booth displays four different sized cigarette and cigar machines and three merchandise wenders. The firm also is showing a coin chute with a slug detecting device.

Danish cigarette and merchandise machines are adaptable for displays the size of the size of

CHICAGO, Oct. 20.—National Automatic Merchandising Association announced the all-enter-tainment program this week for the annual banquet which will elimax the 1951 convention and Codbury-Fry Dark 10c Chocolate Bar for U. S.

NEW YORK. Oct. 20.—Cadbury-Fry of America. Inc., announced the parent firm's dark chocolate bar, dime size, soon will be ned bar the chocolate bar, dime size, soon will be ned bar the chocolate bar, dime size, soon will be introduced in the U. S. A sweetened, molded bar which is said to have been one of the company's top selling items for the last 50 years, it was formerly available only in England.

CHICAGO, Oct. 20.—Cadbury-Fry Dark 10c Chocolate Bar for U. S.

Nain feature of the banquet, solvered classical selections. The four Woodsons, dance and acronal material classical selections. The four woodsons, dance and acronal material classical selections. The solvered classical selections are considered in the U. S. A sweetened, molded bar which is showing three large displays, as has the preparing special decals and streamers for use on venders.

Set Nat'l Popcorn

Week Oct. 21-31

CHICAGO, Oct. 20.—National Association of Popcorn Manufactory and the verification of Popcorn Manufactory and the company's top and comedy, he will include several classical selections. The four woodsons, dance and acronal material classical selections. The four woodsons, dance and acronal material classical selections. The four woodsons, dance and acronal material classical selections and the company's top selling items for the company's top selling items for the second several classical selections, and the company's top selling items for the second successive year by the R. J. Reynold association of Popcorn Manufactory of the introduction of popcorn machines. Sorem Wistoft is showing three large displays, as has the preparing special and steer can decigar vending machines and three large classical and item exhalls and class the popcorn machines. Sorem Wistoft is showing three large classical and class the popc

NAMA BANQUET PROGRAM

No Speeches; Reynolds Sponsors All-Fun Event


Victor's TOPPER DELUXE WITH SIDE DISPLAY WINDOWS. Also Available in Double, Treble and Revolving Super Market Units.

VICTOR VENDING CORP.

MODEL 49

14-54-10¢

The record breaking earnings being reported by operators using Model 45 have never before been approached by any bulk reader. It makes no difference what product you uses sales about up in locations as soon on a 43 is institled and they stoy there, Why? Soles appeal ... yy-cotching beouty ... templing merchandise display ... clean, souther y globes ... all combine to sell the Model 45 and its merchandists to the public. It makes them want to patronize the machine and they do.

Profit-Making Combination

For Wide-Awake Operators

l∉ Selective

TAB GUM VENDER

You'll onjny reading "The Northwestoner," which southins seem, photos and helpful information for the operator of bulk vending machines. Write for your free copy testor,

Morris, Illinois

THE NORTHWESTERN CORPORATION

MONEY BACK TRIAL

707 Armstrong Street

DAY

W. Va. Cig, Soft **Drink Tax Receipts**

rettes were "about average."

The flature compared with receipts of \$198,497.81 for September, 1950, when the tax amounted only to 1 cent per pack. The additional 3 cents in tax, effective last July 1, was imposed by the 1951 Legislature.

Meanwhile. the department said that the State's new pennya-bottle soda pop tax, also effective July 1, had brought in \$896, 315.03 in net collections thru September 30. The soft drink tax is expected to produce \$400,000 s year, it was stated.

Peter Paul Grants Employee Pay Hike

NAUGATUCK, Conn., Oct. 20
—Peter Paul, Inc., announced
wage increases of 6 cents an hour
for production and comparable
increases for office personnel this

increases for office personner and week. Increases, determined by regu-lations of the Wage Stabilization Board and effective October 8 will apply to employees in the Naugatuck, Philadelphia, Dallas and Oakland plants.

THE BILLBOARD Index CHARLESTON, W. Va., Oct. 20. —State Tax Department announced that revenues of \$542,-442.64 in September from levies totaling 4 cents a pack on cigarettes were "about average." The fluing company with **Machine Prices**

Vending Machines

ndicated below. All advertised used machines and prices are listed. Where more than one firm severified the mane equipment at the mane price, trapeacy with which the price occurred is indicated to persutheses. Where quantity discounts are severified, as in the case of both waders, only the single machine price is listed, Any price abviously depends on condition of the equipment. on location, territory and other related factors.

١.	and the second second	0xL 20	9kL 13	Oct. 6	Sapt. 29
1	Acorm. 1c	\$5.00			-
Ľ	Acore Preset Machine			\$13.95	\$7.95
	Menance Candy	25.00	\$25.00	25 00	25.00
ľ	American Scale	23.00	\$27.00	75.00	75.00
	Cardymag 72 Bar		- 50.00	50.00(2)	\$0.00
В	Columbus Nut, Sc		30.00	7.95	30.00
Б	DeGrenier Champion, 9 col.,	89.50	19 50	89.50	
Ь	pagresier Madel (5) (7 col.)	69.50	69.50	69.50	69.50
1.1	Auf as Madel M	75.00			
Þ	Dugrenier Model W		49.50	49.50	49.50 12.50
Р	Dugrenier Model W		14.50	14,50	
L	DuGrenier Model W. 9 col	82 50	82.50 89.50	82 50 89 50	
14	DepGoverner Selection Candy			29.50	
I.	Foot Vitalizer	49.50	****	75.00	
P.	Kirk's Astrology Scale	85.00	85.00		
1	Clefe Guesser Seales	79.50	65.00 79.50	70.00	
J.	a Boy Scale	50.00	50.00	79.50	
В	ehigh PX Cigarette Machine	30.00	30 100		
	10 cel		139.50	139 50	
į.	iquid Cola Machine		D1.30	150.00	
	flieit-Pup (Vileing!		175.00	175.00	175.00
	flowarch (8 col.)	85.00(2)	69.50 85 00(2)	69 50	2.3.00
1	lational, 6 col		75.00	75.00	
Ш	lational 9A	75.00	75 00		
н	lational 910	85.00	85 00 89:50	89.50	
P	lational Carely (9 mil)				115.00
1	forthwestern De Lane				
١.	le and 5c			14.50	
ľ	op Corn Sez	7.50 89.50		7.50	7.50
ľ	teme Candy	69.34	89.50		
1 6	tome Crusader (10 col.)	145.00	145.00	145.00	85 00
H	tome Delawe Id col.1	445,00	75.00	75.00	145 00
1	lowe Sc Gam & Mist		19.50	13.00	
1 6	lowe [amerial (6 cml.)		77.50 79.50	77.50 79.50	77.50
1	lawe President	85.00	85,00		
- 6	owe Royal 66 col.1		82 50	82.50	82.50
F	mor Roys! (8 cal.)	- 72.00	72.50		
.6	DOT ROYAL [10 00(.)	85 00	85.00		
13	hoe Shine Machine			49.50	99.50
13	iron Brash-Lip	73.00	75.00		
13	ilver King, Sc	5 00			
3	4. M. 9 col., 20c	52.00	52 00		27.50
18	& M Ciber Opporture 2 and	38 00	38 00		
5	& M Silver Quarter, 7 col. & M Silver Quarter, 9 col.	52.00	52.00		
1.7	served Milleton Phillips Miller h	.a00	34.00		27.50
7	oppert Ic	5.00		•	=7.30
1	meeda Candy 102 Bar	75.00	75.00	75.00	75.00
1	deeda Model A (9 col.)	85.00	85 DO	85.00	85.00
Į۷	needa Model E (9 opt.)	75.00	75.00	75.00	75.00
Ų	movda Model E (15 col.)	46.00	46.00		
L	needa Pak A 18 qul.1		69.50	89.50	
N	meeta Pak E (8 col.)		89.50	89.50	
Į.	nersa Pak CS col.)		75.00	75.00	
ľ	meeds Palt, Model 500,				
١.,	CLO® cel.)		89.50	89.50	
H	needa (500)	95.00	69.50 95.00	69 50	59.50 95.00
1	needs (15 cm()	85 00(3)	85.00(2)	85 00	85.00
ĭ	-Select-It	35.00 49.50	35.00 49.50	35.00 49.50	35.00 49.50
N	letar Universal Sc	32.00 47.30	72.00 47.30	10.95	20.00 47.30
¥	fatling Deluar Guesser		85.00	04:13	
Ý	Fating Fortune Telling		42.00		
П	Scale	95.00			
			75.00		
W	fetling Guesser		73.00		

Sydney Acts On Vender Tax

SYDNEY, N. S., Oct. 20.-City council this week ruled that all types of vending machines must pay a \$25 license fee. Action en-forced the city bylaw, in effect for several years, which calls for the annual levy on all types of coin equipment, but up to this week had been collected on games

only.

After sanctioning the vender levy for 1951, the council agreed to petition the provincial assembly when it meets in annual session next spring to repeal the coin machine tax. Several aldermen went on record regarding city taxing of venders unfair "as they constitute a public service."

It was disclosed during the council session that digarette venders would be installed in Sydney for the first time within a few weeks.

WRITE FOR CATALOG On Bulk Vanders, Merchandise Games, Etc.


DELUXE .

TOPPER .

514.95 \$56.80

COPPER CHARMS Gr. 123 Monra, 2 Green 2 54 Set Bings, 1 Green 1 52 Get Bings, 1 Green 1 52

> STANDS STANDS
> Step: a forminum floring
> moud for add sand; gravel;
> hent, etc. "Ready for locam. Weight 17 lbs.
> S3.25 cmeb.
> We ore factory distriburors for all leading mater
> et VENDING MACHINES
> rd Deposit on All Orders. PARKWAY MACHINE CORP.


VICTOR'S MODEL " Only \$12.75 Each VEST PRICES OF

"TRY THE BEST, TRY VICTOR'S" WRITE TODAY!

mighty INCOMES grow! From LITTLE ACORHS ACORN

Townscarped Mald by tap lack and bady clamps only

Featuring the sensational new

WHITE FLASH HOUSING

O'SERBULIANDE
Chaite Leerbeares Still Open
Write, Write, Phome!
M. J. Abotton, pro. vales on
120 No. Abotton, pro. vales
AT 1-407
Department of the Company
Openators Vanding

DAK manufacturing co., inc. 11411 Knightsbridge Ave., Culver City, Calif. 1

JUMBO UNIVERSAL SPECIAL

Capacity 2.375 balls of 210 count ball gum, and that's something.

Operate a JUMBO and you will never-never operate an ordinary ball gum marking.

Price less than you think. Write for details and terms NOW.

ROY TORR-Lansdowne, Pa. Serving and Financing Operators Since 1910


Buy U. S. Savings Stamps and Bonds

20 in all."

VEND

2160 Patterson St.

Cingingati 22, O.

than almost any trade magazine

I have ever read. And I take

ARCH C. RIDDELL

Pasadena, Calif.

\$1,000 to \$1,000 to \$4,000 to \$1,000 to \$1,000

Set New Calif. Firm

SACRAMENTO, Oct. 20.— Flower Merchandisers, Ioc. has been granted a charter here to deal in vending machines of all kinds in Los Angeles County. Au-thorized capital is \$25,000. Inmorized capital is \$25,000. Incorporation papers were filed by A. B. Monk. 6605 Hollywood Boulevard, Hollywood, Directors are Louis Hopf, Loren D. Upton and M. H. Wiser, all of Los Angeles.

Canteen Dividends

CHICAGO, Oct. 20—Automatic Canteen Company of America de-clared a 22½-cent quarterly divi-dend on preferred and 25 cents on cominon stock. Both are payable December 1 to stockholders of record November 15. record November 15.

CIGARETTE MACHINE BARGAINS

3 5 Cal Yeatons, used 4 me\$57.50
1 7-Cel, DuGranier, A-1 57.50
B B-Cel. Rowe Imperial 69.50
7 9 Col. National, 9-30
1 9-Col. National, 9-A
6 10-Cel. Rows President, cut
down 85.00
1 Rowe Penny Inserter, A-1 77.50
All mechines reconditioned and re-
painted, equipped with factory silver
querier stug rejectors.
Half deposit with order.

Automatic Sales Co.


TOPPER DELUXE

With Plastic Side Display Windows Case of 4 556.88

Topper Standard With Plastic Globe, Case at 6 \$46.00 Single 13,25

COMPLETE VICTOR LINE

CHAMPION NUT & CHOCOLATE CO.


CONFECTION SALES CO.

LUCKY BOY VENDORS


BLOYD MFG. CO.


Oxygen Bar Co.

ed from page 97

53 inches high, was initially introduced as an experimental ma-chine early last summer. Burns

AUTOMATIC

VENDING

MACHINE

Operators Manufacturers 3

Suppliers

Write. Wire or Phon

mas 8. Hungerford

NOVEMBER 12-13-14-15

THE MOST IMPORTANT

CONVENTION in the HISTORY

OF OUR INDUSTRY!

You'll Get All the Answers--

and More! During This Big 4-Day Meeting!

methods?

picture for '52?

Conn. Cig Price

· Continued from ;

to be disregarding the State law which makes it illegal for retail-ers to sell cigarettes at less than a 4 per cent mark-up.

chine early last summer. Burns installed the first model in a military bus station in San Antonio, discovered that at 25 cents per whilf, the oaygen tank had to be replaced as many as four times a day. One tank furnishes enough oxygen for 30 dispensings.

The oxygen is delivered to the customer thru a rubber tube; a rubber funnel is shaped to receive a conical paper cup with the bottom removed, which is placed over the customer's nose and mouth for inhalation. A supply of paper cup is mounted on the vender.

Burns states that a whiff of pure oxygen provides quick relief from drowsiness, fatigue, nervousness and other symptons of overwork or overindulgence in food, drink or smoking. In addition to the bus station installation, first locations have been in night clubs, taverns, hotels, air terminals and office buildings.

Further development of the

Further development of the oxygen vending idea is being coneffort- to develop other medical ducted by the Institution of In- and beneficial uses for the unit, ventive Research, under contract Petty told The Billboard.

What's new in equipment and

What's the wage, tax and profit

How about the availability of

How about the cost of mer-

What are the Industry leaders

thinking? Saying? Doing?

materials and supplies?

chandise? Service?

Venders Aid Sales

Continued from page 97

years the company, under its pre vious ownership, sponsored mod-est experiments in automatic merchandising, both via single portion can and cup-throw equip

At first, said Mack, the com pany will sell its new drink to op-erators of pre-mix machines, such as the Snively. He indicated, how-ever, that tests were being made with sirup machines and that the new heverage, in concentrated form, could be dispensed thru such coin equipment.

The Nedick's program includes nodernizing the approximately 90 stores wholly owned by the com-pany, as well as setting up a franchise plan for new stores under the Nedick name "across the nation." Mack said the firm's new drink was developed with the aid of Dr. Bernard Proctor, director of the Prescott Laboratories of the Massachusetts Institute of 220 Broadway, New York 38, N Technology.


AUTOMATIC PRODUCTS CO


BOOST PROFITS TO A NEW HIGH! See You in Cleveland! Northwestern HORTHWESTERN

Northwestern Vendor Merchandise '49 Special

Vends all built mesor Bald Gum & Charm Specify which I 7 p when greering,

\$17.35 EA. \$17.15 EA.

\$16.95 EA

SALTED NUT SELECTIONS
Blanched Juniors 3
Baited Peanurs 2
no Salted Milled Nurs 3
d 436 Count Calley Butts 6 Blanched Juniors 300
m. Balled Peanurs 200
une Balled Mixed Myrs 300
rud 450 Count Cashew Butts 400
red 6100 Billies 330
RAKE'S VENDING CAMPIES Ep Losenges Baked Beans ... bw Peanuts

RAKE'S PISTACHIO KUTS

Fistochios phd. In 60 lb. ctns FOR N. W. TAB GUM VENDOR Adams Gum (All Plavers),
100 count
Wrighty Gum (All Flavers),
100 count
Fruit Charme (Asst. Flavers),
100 count
Suchard. 200 count
Aun. Order 25 Banes, Assv. Ass

TAB

GUM

RAKE'S ACCESSORIES & EQUIPMENT

16 Vanding Maching Stated.

- 518 1/ Vanding Maching Stated.

- 518 1/ Vanding Maching Stated.

- 518 1/ Van Stated.

- 51

UPUEL CASH WITH ALL MERCHANDISE UNIESS ORDERED WITH MACHINES WRITE FOR CIRCULARS ON BOTH MACHINES; COMPLITE LIMB OF PARTS, SUPPLIES—SURD FOR LISTI WE TAKE TRADE-INS—LIBERAL ALLOWANCE!

1 12 Despite Whit all Machines Orders Extense Co.O.

609A SPRING GARDEN STREET LOMbard 3-2676 p

OUR PRICES ARE STILL LOW! CIGARETTE MACHINES

OvGrenier Model W, 9 Cel., 308 Park Cap. Unceds Model SSS, 9 Cel., 358 Park Cep., King Size Included 356 Peak Cep. King Size Included Communication (P. 1988) Pack Cep. King Size Included Rime Save Reval. 4 Cel. 200 Peak Cep. Revalled Communication (P. 1988) Pack Cep. King Size Included Cep. Size Cep. 200 Peak Cep. Size Cep. 200 Peak Cep. Size Cep. 200 Peak Cep.

210 Pack Cap. 61.54 51.00 Addressed for Silver Quer-ter or King Size Vanding.

CANDY MACHINES n'ds Condy, 702 Bar Cap. Solect-It, 14 Bar Cap. dv. Candy, 46 Bor Cap. endalt Candy (New)

KING SIZE COLUMNIS INSTALLED IN ALL CIGARETTE MACHINES TOP EQUIPMENT

TOP EQUIPMENT
UNCONDITIONALLY GUARANTED
1/3 DEF. WITH DEDERS, BAL. C.D.D.
Parts and interpret available for all makes
and models.

SPECIAL! \$85.00

dimmiliat

CONVERSIONS
ANY MAKE OR MODEL CIGARETTE VENDOR TO 25¢ OR 30¢ VENDING

UNEEDA VENDING SERVICE,

"The Nation's Leading Distributor of Vending Machines"
NEW ... RECONDITIONED LIKE NEW
166 Clymor Street, Brooklyn 11, N. Y. • EVergreen 7-4568

HELP OTHERS SEE BY GIVING TO THE AMERICAN FOUNDATION FOR THE BLIND


U GRENIER

\$75.00

CHARMS—Proven Sales Boosters

Karl Guggenheimine 33 UNION SQUARE . NEW YORK 3. N. Y.


5th annual convention & exhibit CLEVELAND PUBLIC AUDITORIUM

NATIONAL AUTOMATIC MERCHANDISING ASSOCIATION The National Trade Association of Merchandising and Service Vending Machine Operators, Mirs. and Suppliers. 7 South Bearborn Street, Chicago 3, Ill. Financial 6-0370


WHAT ARE vou VENDING?

ADVANCE

Regularly furnished for 1c, Sc, 10c or 25c operation. Superate task box—and Adh noz — and po-ca Cola Delector h automatic cola ro-s when machine is

re Information! Write toda

SCHOENBACH Foctory Distributor Of Advance Vending Machines 5 BEBFORD AVE. BROOKEYR 25, R. PResident 2-2900

Nothing Finer or Simpler to Handle "SILVER-KINGS" For Large Profits-Long Life Business


KING" BALL GUM VENDOR MEW ROTARY SUPER. VENDOR!

BUT VENDOR

CHARM.

\$10.00 evantities SILVER-KING CORP.


2,000 ASSORTED CHARMS

2,000 for \$10 F.O.B. Jamales, H. Y. Immediate delivery.

EPPY Samuel Eppy & Co., Inc. 91-15 144th Place Jamaica 2, E & N. T.

Popcorn Fades as Vender Item

nate promotional selling was not undertaken three or four years ago, and where there is not important on the promotional selling was not undertaken three or four years ago, and where there is not important on the production of the post of 5,000 of its French Boy warmers, 2800 of its Fr

firm reporting current activity is ABC Popcorn Company, Chicago. The largest producers of warmers (ABC built 22,500 of the total 31,200 warmers produced), it has turned out to date in 1951 over 2,800 of its French Boy warmers, listing at \$51.50. Curtailed output, due to materials restrictions, will reduce production in the months ahead.

Danish Trade Show Continued from page 97

A Partial List of Nationally Famous **Brand-Name Products** Advertised in Vend . . .

AMEND'S CHUCKLES . BEICH'S CANDY BARS CADBURY FRY CHOCOLATE BARS CANADA DRY FOUNTAIN SYRUPS CHASE & SANBORN COFFEE CLARK BARS COCA COLA CONTINENTAL CAN CUPS DIXIE CUPS DR. PEPPER

END recently carried the first in a series of advertisements featuring

-KOOL CIGARETTES

More and more, the top national brand names are making a stronger and stronger bid for the valuable volume of the vending market, clearly illustrating the recognition and prestige the automatic merchandising industry has achieved. It is truly a proud tribute to the industry's growth, strength and stability. It is added proof of the ever-growing importance of vending in the national merchandising picture.

Another Feather in YOUR Cap ... and Ours!

ESKIMO PIE ICE CREAM BARS HENRY HEIDE CANDIES HERSHEY CHOCOLATE BAR'S HIRES ROOT BEER HOLLYWOOD CANDY EO, BARS LILY-TULIP CUPS LUCKY STRIKE CIGARETTES MARS. INC., CANDY BARS MASON'S CANDY PRODUCTS . MAXWELL HOUSE COFFEE NABISCO PRODUCTS HECCO CANDIES NESTLE CHOCOLATE BARS OLD GOLD CIGARETTES DRANGE ERUSH BEVERAGES PALL MALL CIGARETTES PEPSI-EOLA PETER PAUL'S MOUNDS AND ALMOND JOY PLANTER'S PEANUTS POND'S TISSUES WALTER BAKER CHOCOLATE

WILBUR-SUCHARD CHOCOLATE BARS

WRIGLEY'S CHEWING GUM

do all of these experienced million-dollar advertisers choose VEND exclusively to deliver their sales messages to the automatic merchandising industry. Here are the answers - simple as A-B-C - and as powerful as the vending industry itself:

- ... VEND'S readers represent the largest, most powerful group of operators in the world, covering an estimated 95% of the buying power of the entire industry!
- VEND holds its readers year after year—and continually adds new readers with practical money-making, money-saving ideas that hundreds of operators have already put to mae to make more vendings-profits!
- wore vendingsprottis:

 VEND serves ALL brainches of
 the industry—operators, suppilera, jobbers and manufacturcre—and ALL phases of vending
 whether eigarettee, eandy, sofi
 drinks or any of the newer, upand-coming products like coffee,
 iee cream and milk.
- . . . VEND's monthly columns on Tobacco Products, on Beverages, on Candy-Gum-Nuts, on General Trade News - keep operators up to the minute on important trade developments . . . its everymonth TRENDS feature is the industry's forecaster, with news of general business conditions and developments and how they apply to vending . . . the NEW PRODUCTS SECTION an-nounces, describes and illustrates new equipment, parts, supplies. services . . and the popular AUTOMATIC LETTERBOX serves as the industry's mouth-piece.

Every day, every week, every month, more and more people in vending are finding out that it's smart and profitable to "team up" with VEND . . . as a reader . . . as an advertiser . . . or both!

Now . . . here's an outstanding opportunity to put VEND on YOUR PROFIT TEAM, and on a special Good-for-10-Days-Only LOW - COST TRIAL OFFER that saves you exactly 50%!

GOOD FOR 10 DAYS ONLY: MAIL TODAY.

VEND.
The Billboard Publishing Company,
2160 Patterson St., Cincinnati 22, Ohio.
Gentlemen: I want the next 8 ISSUES OF VEND, including the
BIG, CURRENT OCTOBER DIRECTORY NUMBER and the
VALUABLE NOVEMBER NATIONAL AUTOMATIC MERCHANDISING ASSOCIATION CONVENTION ISSUE, on your
special haif-price trial offert My dollar is enclosed.

..... ZONE..... STATE..... | am an: () Operator; () Distributor; () Jebber; () Supplier; () Manufacturer Start to get VEND right now . . . in time for the BIG CURRENT OCTOBER DIRECTORY ISSUE . . in time for the VALUABLE GIANT MAMA CONVENTION MUMBER (Nevember) . . and for the NEXT SIX PROFITABLE, IDEA-PACKED ISSUES—all for just a single dollar bill!

You Pay \$1 ... SAVE \$1.00 Act Now.


Supplies in Brief

Sales Report

WASHINGTON, Oct. 20.—Confectionery and tobacco products at the end of last July. Inventors at the wholesale level were up 9 and 5 per cent respectively, during the first eight months of 1951, compared to the corresponding period of 1950, Pepartment of Commerce reported. Confectionery wholesale sales during August a year ago, and up 8 per cent from Musust a year ago, and up 8 per cent from Musust a year ago, and up 8 per cent from supplies at the of July this year.

More Nuts

WASHINGTON, Oct. 20.—Well-might be per cent from July of this year. Tobacco productions for July 1951 sales.

August 1950, and shot up 9 per cent from July of this year. Tobacco products at the early of the service of the 86.290,000 (M) pounds, compared to the 86.

20 per cent for the 1951-52 marketing year.

CCC Rates

WASHINGTON, Oct. 20.—Commodity Credit Corporation loan rates by grades for 1951 tobaccos are now available, the Department of Agriculture announced. Grade from 6 to 70 cents per pound; for fire-cured from 14 to 60 cents; for dark ar-cured from 15 to 52 cents, and for Virginia sun-cured from 15 to 48 cents, and for Virginia sun-cured from 15 to 48 cents, and for Virginia sun-cured from 15 to 48 cents, fire-cured, 13 to 58 cents, dark air-cured from 13 to 48 cents, and Virginia sun-cured 12 to 48

21,882,053, compared to \$14,726,788 during the same period the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, an increase of \$7,253,225, it was reported at the preceding year, and increase of \$7,253,225, it was reported the preceding year, and the preceding year, an WASHINGTON, Oct. 20.—Commodity Credit Corporation loan rates by grades for 1951 tobaccos are now available, the Department of Agriculture announced. Graderates for burley tobacco range from 16 to 70 cents per pound; for fire-cured from 14 to 60 cents; for dark air-cured from 15 to 52 cents, and for Virginia sun-cured from 15 to 48 cents per pound. The 1950 burley rates were from 14 to 67 cents; fire-cured, 13 to 56 cents; dark air-cured from 13 to 68 cents, and Virginia sun-cured 12 to 48 cents.

THE BILLBOARD


WEIGHT 165 LBS

DOWN Balance \$10 Monthly

400 DE LUXE PENNY FORTUNE SCALE

NO SPRINGS

WRITE FOR PRICES

LARGE CASH BOX HOLDS \$85.00 IN PENNIES

Chicago 44, III. able Address: WATLINGITE, Chi


LOUISVILLE

KENTUCKY

VEEDCO SALES CO. 2124 Market St. Philadelphia 3, F Phone: LOcust 7-1448

GIVE TO THE RUNYON CANCER FUND


WILLIE THE PENGUIN SAYS:

Kool-smokers want Kools! Other brands will not do. So a Kool-less machine Means a sales loss to you!

BROWN & WILLIAMSON TOBACCO CORPORATION

102

AMI Unveils D-80; **Production Starts**

Hold First Showing at Midwest Coin Show; Deliveries Begin in One Month

OMAHA, Oct. 20.—AMI this week unveiled its new 80-selection 45 r.p.m. phonograph at the Midwest Coin Machine Convention here and reported the unit is now in production. Deliveries will start in three weeks.

The Model D-80, unlike the 40-selection 78 r.p.m. Model D, features a moving chassis and stationary records. Cabinet is basically the same in both models, but the selection problems are different. In the 80-selection unit the panel hideaway.

will start in three weeks.

The Model D-80, unlike the 40selection 78 r.p.m. Model D, features a moving chassis and stationary records. Cabinet is basically
the same in both models, but the
scleetor panels are different. In
the 80-selection unit, the panel
features individual buttons for
each selection, and selections play
in sequence. Thus, the A side of
a record may be in the No. 3
position, while the B side would
be No. 4 on the panel.

Special programing is also pos-

be No. 4 on the panel.

Special programing is also possible with the 80-selection panel, with categorical breakdowns—pop. classical, hillbilly, etc. Because the playing of records on the 45 r.p.m. unit is in sequence, this special programing is possible. The one-button operation

Rock-Ola Shows Lino-Selector At MCMC Meet

Production Skeds Not Decided: See Rocket Juke Line

Rocket Juke Line

OMAHA. Oct. 20.—Shown to distributors several months ago at a special meeting in Chicago, the Rock-Ola Lino-Selector 50.-selection wall box was formally presented to the music machine industry during the Midwest Coin Machine Convention at the Paxtun Hotel here. Unit was featured by H. Z. Vending in its booths, with Arthur Weinand, vice-president and director of sales for Rock-Ola on hand to explain features of the unit to visiting operators.

The Lino-Selector is a three-wire box wherein patrons line up any one of 50 selections with the corresponding selection button in order to get their selection played. Until can be set to operate on any combination of 5, 10 or 25 cents. Selections are listed on cards which can be turned by the patron so as to line them up with the selection buttons located along the side of the box. The final page of the selections can be used by the location to advertise foot or any other product.

Plan Output

Plan Output

Weinand sald the Lino-Selector is not yet in production, but will be within a few weeks.
Also on display were the Rock-Ola Super Rocket '52-'50 phonographs, including a 45 r.p.m., version.

ation.
At the conclusion of the convention here, Weinand sai-the LinoSelector and the Super-Rocket line
would be unveiled for Eastern
operators at a special showing at
the Commodore Hotel, New York,
November 2 and 3. Latter day is
the date of the New York association's annual dinner.

Nebraska Ops

Set Lines for Battle Over Juke Measure

· Continued from page 14

The Model D-80 will be available in bleachwood bisque or demitasse mahogany. Unit is 30 inches is wide, 26 inches deep, 60 inches deep, 60 inches leep, 60 inc

Evans Bows 2 New Jukes at MC Meet

Add Non-Coin Concert Master, 45 R.P.M. Constellation to Line

at the Paxton Hotel here.

The Concert Master, Lester Rieck, manager of the phonograph division of Evans stated, will list for \$297.50, and will be ready for delivery within four weeks. The 45 r.pm. Constellation, also featuring 20 records and 40 selections, is now in production and deliveries have already started. started.

The cabinet design for the Con-stellation is the same as that of its 78 r.p.m. counter-part, while the Concert Master mechanism,

A5 K.Y.M. CONSTELLATION TO LINE

OMAHA, Oct 20.—H. C. Evans also playing 45 r.p.m. disks, is & Company this week displayed for the first time its new Concert Master, non-coin operated 20-record, 40-selection phonograph (The Billboard, October 20), and a 45 r.p.m. Constellation at the Midwest Coin Machine Convention at the Midwest Coin Machine Convention at the Paxton Hotel here.

The Concert Master, Lester Rieck, manager of the phonograph division of Evans stated, will list for \$237.50, and will be condur for delivery within four Copens New Locations

Opens New Locations

Opens New Locations
Ricck stated that the Concert
Master is being offered operators
as a rental unit for either homes
or regular locations. In the latter
group, tirm is pushing the idea
the phonograph can be used to
open many new type locations.
Because the Concert Master plays
a two-hour program without repeating, use of the unit in such
spots as mortuaries (with religious
music), hospitals and small shops
is possible.

The 45 r.p.m. Constellation

The 45 r.p.m. Constellation shown marks the first time Evans has housed such a mechanism in its juke box. Previously, a 45 r.p.m. kit was made available to operators who wished to convert 78 units.

Seeburg Color Select-o-Matic Shown at MCMC

other a rust finish.

Engineering k n o w-h o w developed substitutes for some critical materials used in the standard models, and has so integrated the substitutes (in some cases operators believed these to be superior to the original metals) that to the average eye few are noticeable. For example, one of the pieces most noticeable is the use of a plastic guard over the edge of the record, instead of a metal guard.

Colors tend to attract immediators.

Colors tend to attract immediate attention to the machine, yet are so soft they blend into practically any decor.

Phil Moss, head of Atlas in Des Moines, and B. Luchman were in charge of the display.

So. Dakota Ops Meet in Omaha; **Set Promotion**

OMAHA, Oct. 20.—The South Dakota Phonograph Association, one of the six State organizations which sponsored the Midwest Coin Machine Convention here this week, held its quarterly meeting at the Paxton Hotel Tuesday (16), with Mike Imig, president, conducting the session. The group also had one of the largest turnouts at the convention.

The association confined most of its two-hour session to promoting juke box play. A special president

MOA EXECS MEET; OK '52 **CONVENTION MARCH 4-6**

Chicago Gets National Meeting;

OMAHA, Oct. 20.—With Office of Price Stabilization and proposed copyright legislation problems facting the music machine industry the board of directors of the Music Operators of America convendence here Wednesday in semi-annual meeting to be brought up to date on these subjects, and to approve the 1952 MOA convention is Chicago, March 4-6. George A. Miller, president, conducted the sessions.

The 1951 MOA convention and their opportunities for souvenirs and prizes, are providing a Miller, who was released from the seasons of the seminary of the conventions and their opportunities for souvenirs and prizes, are providing a Miller, who was released from the seminary of the convention of the seminary of the conventions of the convention of the

the 1952 MOA convention in Chicago, March 4-6. George A. Miller, president, conducted the session.

The 1951 MOA convention closed on a note of indecision regarding a "52 national conclave. The emerge period, it was pointed out, made it insdvisable to definitely announce the 1952 meeting. Subsequent events, however, made it clear that such a gathering was essential, the board and Miller reported and, with tentative reservations already made at the Palmer House, it was decided to officially approve the holding of a convention nere this week. Fitzgerald stopped at the Decca exported and, with tentative reservations already made at the Palmer House, it was decided to officially approve the holding of a convention nere this week. Fitzgerald stopped at the Decca exported and, with tentative reservations are providing a must be grand prizes, are television set.

At the Midwest Coin Machine Convention here this week. Fitzgerald stopped at the Decca exported in the provided to officially approve the holding of a convention here this week. Fitzgerald stopped at the Decca exported in the provided to officially approve the holding of a convention nere this week. Fitzgerald stopped at the Decca exported in the manufacturers would be hard in the provided and their opportunities for source would be a must be grand and their opportunities for source would be a must be grand and their opportunities for source would be a must be grand and their opportunities for source would be a must be grand and their opportunities for source would be a must be grand and their opportunities for source and their opportunities for source would be a must be grand and their opportunities for source and their opportunities and their opportunities for source and their opportunities and their opportunities an

lems involved, as well as general operating subjects.

Org Activities

Miller, who was released from the hospital after a thoro check-up only a few days before coming east for the meeting, revealed the MOA has been active in both tho MOS and copyright situations

Miller advised operators of mustic equipment they could not go to dime play until the nickel price was decontrolled by the government agency. He said every effort was being made to present the case of the operator to the responsible officials, and it was hoped that a favorable ruling would be handed and the said of the convention. One there a rust finish.

Engineering k no w-ho w de-finished. OPS and copyright situations Miller advised operators of mu-sic equipment they could not go to dime play until the nickel price was decontrolled by the govern-ment agency. He said every effort was being made to present the case of the operator to the responsible officials, and it was hoped that a favorable ruling would be handed down soon.

Canadian Juke Route Bought By Andrews Co.

MONI Elects First Execs at Oct. Meet

Official Assn. Headquarters CHICAGO, Oct. 20.—Music Operations of Northern Illinois, with an almost 100 per cent membership turnout for its October meeting. Well be followed by the first meeting under the new executive set-up November 14. Site of the setting up of an official association headquarters. Since its formation four years ago, the group had met monthly in dinner-discussion setsing under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the setting up of an official association headquarters. Since its formation four years ago, the group had met monthly in dinner-discussion setsions, had no regular executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site of the first meeting under the new executive set-up November 14. Site

Meet; Discuss

10-Cent Play

OMAHA, Oct. 20.—Meeting In conjunction with the Midwest Color Machine Convention, the Nebtraska Automatic Phonograph Operators' Association, Inc. one of the sponsors of the MCMC and acting as host for the Visitors, held its own meeting at the Paxton Hotel Monday (15) afternoon. Jerry Witt, president, conducted the session.

Major subject during the meeting major progress of the membership during the size of the meeting and the session.

Major subject during the meeting major progress of the membership during the session.

Major subject during the meeting major progress of the membership during the session.

Major subject during the meeting major progress of the membership during the meeting major progress of the meeting and major progress of the meeting the meeting major progress of the meeting major progress of the meeting the meeting major progress of the meeting major pro seek exemption of juke boxes alternatives listed:

atternatives listed:

1. Including the industry within the scope of General Overriding Regulation No. 14, which exempled a total of 67 named "vocations and services" from the operation of the Price Stabilization Act, or

operation of the section Act, or

2. Special exemption for the importance and slight effect upon the cost of living, and that the subjecting of charges for these services could not possibly have any appreciable effect upon the program of price stabilization, and because of the many thousands (Continued on page 105)


GENERAL OFFICES AND FACTORY: 1500 UNION AVENUE, S. E., GRAND RAPIDS 2, MICHIGAN

THE BILLBOARD Index of Advertised Used **Machine Prices**

Music Machines

M-246 M Hideaway

Hightone ES

La Bay

La-Toma

Major

Regal


46 Mideaway

146

146

146 ded below. All advertised used machines and prices are listed. Where more than one firm ned at the same price, tracuoncy with which the price occurred is

iyiaci	Ш	ie r	rice	5	Hightone ES	59.00	59.00	59.00 49.50	99.00
AND DESCRIPTION OF THE PROPERTY OF THE PARTY	CONTRACTOR AND		GA, ST THE RESERVE	- PE (4 C E E)	Le-Toms		79,50	59.50	27.5
THE COLUMN TWO IS NOT THE OWN THE WAY AND AND AND ADDRESS OF	-	THE SECOND CONTRACTOR IN	necessaries was literated annual an	A STREET, SAN SPRINGER, SPRINGER,	Major	39.00	59.00	59.00	39.00
					Regal	49.00	49.08	49.00	49.00
O Music M.	and i				46 Mideaway	249.50	249.00		
· Music Me	ICIII	nes			146	195.00	145.00		
					146 M	150.00 189.00	150.00 169.00	189.00 199.50	199.00 199.50
Eurlament and prices Rated I	alow see I	skan from amort	semests in The B	O'Based terms as		189.50	189.50	807.00 877.30	******
r deshanes, one bures could a	**** = *							***	
indicated below. All advertised as	od marking	a and prices are I	irled. Where me	on firm one firm		150.00	150.08	195.00	
		. 500 h-1001 mm				235.00			
advertised the same equipment at	the same	price. fracmoury	with which the	orice occurred is	147 M	189.00 249.00	205.00 249.00	189.00 219.50	189.00 249.06
							350.00	249.00	
indicated in parentheses. Where o	agilly disc	eunis ero adveriis	ed, as in the case	of bulk vonders,	147 5	169.00	169.00 195.00	169.00	169.00
						195.00(2)			
ealy the single mechine price is list	id. Any pri	to obviously dispo t	estibes) es tes	ri ibė ėguipmetii,	148 M	325.00 349.00	189.00 310.00	249.00	349.00
							325.00 349.00	61130	
age, fime se location, territory an	d officer rol	aled factors.			-		350.00 423.00		
					140 141	220 00 3/0 00		0/0 00/01	*** no.(2)
					148 M1	329.00 369.00	349.00 369.00	369.00(2)	369.00(2)
For this wook's prices rouse	It che us	ed machine or	ivertisements	In this Issue.	1485	325.00			
					1485		325.00		
AIRTON	Essue of	Issue of	to suzzl	leswe of	1941 RC Special	P9.00	79.00	79.00	79.00
	Oct. 20	Oct. 13	October 6	Sept. 29		249.50	249.50	249.00	249.56
Blonde Barnber				\$75.00	1947 RC Special	274,50	274 50	274.50	274.50
Corenet \$125	00 159.00	\$159.00	\$159.00	154.00	BANO	4. 124		45.00	
Deluge	49.00	49.00	49,00	49.00	9800			45.00	
					7000			40.00	
AMI									
au 4			295.00						
H deaway			215.00		WURLITZER				
Hastess				395.00					
	00 329.50	299.00 425.00	299.00 329.50	299.00		*** ** ** **			*** ** ** **
Model B	399.00	375.00 399.00	399.00 429.50	399.00 399.50	500	\$39.50 45.00	\$35.00 39.50	835,00 45.08	\$49.00 49.50
			445.00			49.00 49.50	49.00	49.00 49.50(2)	
Model C			499,50 545.00	499.00	500	39.50	39.50		
					600K	49 00	49 00	49.00	49.86
FILBEN					600R	49,00	49.00	49.00	49.00
Hideanay	195.00	195.00			516			79.50	P9.50
Marstre		150.00			700	64.50 75.00	69.50 79.50	69.50 79.50(2)	69.50 74.00
						79 50(2)			
MULLS .					750	109.00 109.50	100.00 109.00	109 00 109 50	109 00 109 50
Constellation	124.50	124 50	169:50	169.50			109.50	10100 10140	10.10
Erroren		14 50 39.00	39.00 39.50	39.00 39.50		89,50		89.50	
	34.50	34.50	37.00 37.30	25.07		79.50	79.00	79.00	79,00
Throne	34.50	34 50		2010		89.50	89.50		
PACKARD					180E			89.50	32.90
					800	69.50 74.50	69.50 79.00	69.50 74.50	69.50 79.00
Maskettne	50 139.00	124,50 139.00	149.00 149.50	149.00 149.50		75.00 79.00	4.	79.00	
	149.00	149.00 150.00			850	35 00 59.00	59.00	35.00 59.00	99.0¢
7			79.50	79.50				60.00	
					950	74.50		45.58 65.08	49.50
RISTAUCRA1					1015	169.50 175.00	169:50 175:00	175.00 199,00	175.00 199.00
15	60 00	60.00			1045	185.00 195.00	185.00	199.50(2)	199.50 250.00
70		44.44				199.00	199.00(2)	210.00 230.00	27720 20.00
ROCK-DLA						199.50(3)	199.50		
	39.00	39.00	99.00	39.00	1			275.00	
Commande						225.00 250.00	250.00(2)		
	50 69 00	64.50 69.00	64.50 69.00	54.50 69.00			275.00		
Super '40	49.50(2)	49.50(2)	49.50	49.50(2)	1017	214,50 259.00	229.00 259.00	214.50 259.00	259.00
99	39.50	39.50	39.50	39.50	1080	169.50 199 00	159.50 199.00	175.00 199.00	173.00 199.00
1418	49.50	49.50	49.50	49,50				210.00	
1422	119.00	119.00 125.00	129.00	129.00 150.00	1100	344.50 369.00	369 00 374 50	325.00 365.00	369 00 374.50
		160 00	107100			374.50	375.00(2)	369.00 374.50	375.00
	169 00	159.00 169 00	139.50 159.00	139.50 159.00	1	375.00(2)	395.00	375.00 379.50	ar 3.00
14%	.01.00			175.00 179.00		379.50	372.00	3/3.00 3/4/36	
1426									
		185.00	175.00 179.00		12000		*** *** ***	AAR	
1428		279.00	299.00	299.06	1250	449.00 495.00	449.00 495.00	449.00 529.50	399.50
	650.00			299.06 50.00	Victory		449.00 495.00 550.00 39.00	949.00 529.50 39.00 40.00	399.50 449.00(2) 39.00


Old Law Rules

Issue of 80.6.6 99,00 49.50 94.00 49.00 49.00 49.00 49.00 199.50

99.50(2) 59.00 49.50(2) 59.00 49.50 69.00 49.00 49.00 59.50 195.00 199.00

249.00 259.00

225.00 229.00 99.00

Continued from page 96

lies is expected to be the Tavern Owners' Association of Oregon many of whom rely upon coin ma-chines for a portion of their in-come. At the group's headquar-ters no announcements were made-but conferences with legal counsel were under way.

were under way.

Organized labor also stepped into the issue when the Portland Central Labor Council voted censure of the ban-after spokesman for the bartender's union pointed out that thousands of jobs were at stake. Another group, music operators, altho cleared by the ruling, recognized a threat to their business in that the possible folding of some taverns would deprive them of locations. Discussion of the issue is on the agenda for the next meeting of the Oregon Music Association.

MOTOR CITY BARGAINS!!!

SEEBURG 148ML, Blonde . . \$319 1475 \$169 147M \$189

WURLITZER 1250 \$429 1100 \$375 1017 Hideaway. 30-wire adapter . \$229

IMMEDIATE DELIVERY

WRITE--WIRE PHONE

SEEBURG HIDEAWAYS Postwar H146M ... \$189 H246M ... \$219 H148M ... \$249

MUSIC SYSTEMS, Inc.

Detroit, Mich. 10217 Linwood Grand Rapids, Mich.

245 N. Division

Cleveland, Ohio 2000 Euclid Taledo, Ohlo 1302 Juckson

WURLITZER 1015 \$179 3020 Wallboxes. 5-10-25 . . \$33

ROCK-OLAS 1428, Blonde . . \$269 1422 \$125

SEEBURG Wireless, 5c, Postwar \$12.50

1/2 Deposit

Classical Reviews

Continued from page 14

CONTINUED FORM page 34

LIST: THE BATTLE OF THE HUNS—
SYMPHONIC POEM 888. 11—81 secied 70

Philharmonic On-Reft Exhaten, Cand.
AND TASSO-LABRENT AND TRIUMPH—SYMPHONIC POEM 90.2—81 secied Philharmonic Ovin-Anterior Philharmonic Ovin-Anterior Market 18, 124 second Philharmonic Philharmonic

GREAT TENGR AREAS—Just Bioerline:

RCA Victor On-Reseato Cellisal-Nils GT
Grevillan, Condo (12-10*)

Victor (30) 101-105

Londierra of Perisacut Medio alla Marier GousselFassilland Goussel
Fassilland Goussel-

MCM Convention

Continued from page 96

reported business had been trans-acted despite the limited turnout. Public Relations Talks

Public Relations Telks

At the Monday luncheon session,
Tom Crosby introduced Hirsh De
La Viez, Washington, who addressed those in attendance on
public relations. La Viez, who
heads the Washington Music Guild,
stressed the importance of having
a public relations program, the
illustrated his talk with an aircheck recording of the Guild's tiein with disk jockey Eddie Gallaher. He offered operators various
ideas on the type of public relations program they could use in
their own ballwicks, and gave
them tips on how to go about
lining up newspaper and radio tielins.

lining up newspaper and radio tie-ins.

Dick Steinberg, who followed La Viez, also spoke on public relations, explaining the preview program and Hit Parade promotion which his organization uses in New Jer-sey.

George Miller, speaking at the banquet, gave the operators and visiting civic officials an insight into the tough job facing operators of music equipment in the immediate future. He reported that manufacturers had told him new equipment would be cut "from 35 to 65 per cent" next year and outlined the rising costs which have hit the industry. He stressed that the national average per-machine-per-week is now only \$7.

Dime Play

Speaking for himself, rather than

Dims Play

Speaking for himself, rather than as MOA president, Miller ald that in his opinion dime play, which is not legal until the per-play price is decontrolled, is not the complete answer to raising the income of the operator. He said that new location commission agreements should also be used, eiting the manner in which the California organization worked under the Unfair Trade Practices Act in that State.

Entertainment program, featur-ing Preston Love's orchestra, pre-sented by King Records, and local radio talent, followed


No 1952 Plans

No 1952 Plans
While no official meeting of the executives of the sponsoring organizations was held during the conclave, it was learned by The Billiboard that the Minnesota group plans to conduct the 1952 convention, moving it back to the Twin Cities, where a registration of 500 operators was chalked up last year. Official action will not be taken, however, until after the CMI and MOA conventions in Chicago next year.


WE HAVE A LIMITED
NUMBER OF WURLITZER ALL-SPEED
HIDEAWAYS

UNTIL GOVERNMENTAL
RESTRICTIONS ON MATERIAL
LIMITATIONS ARE REVISED OR
REMOVED...THERE WON'T
BE ANY MORE


ACT NOW LAND THE BEST HIDEAWAY SPOTS ... MAKE REAL MONEY

The production run on the Model 1217 Hideaway has been campleted and a limited number of these Wurlitzer All-Speed units are available to aperators. Material restrictions prevent further production on this model and the remaining few will be allocated to our distributors across the cauntry.

Before it's tao late line up thase busy locations that lock room far a juke box but will pay off handsamely with a "Wurlitzer Engineered Music System", built around a Wurlitzer All-Speed Hideaway. Remember! These Model 1217 Hideaways aperate from Wurlitzer 48 Selection Wall Baxes through Wurlitzer Speakers—play 48 selections—can be quickly converted from 78 to 45 or 33% RPM records.

The supply is LIMITED. No more can be built. This is your tip to TAKE ACTION and MAKE MONEY...NOW.


USE FLEXIBLE, ECONOMICAL WURLITZER WALL BOXES AND SPEAKERS

You can use Wurlitzer Wall Boxes and Speakers separately or combined by means of the Adjustable Plaque shown here. They're eye-catching, coin catching quality units that quickly pay for themselves and then go on to produce important profits in any hideaway spot. See and hear them in action at your Wurlitzer Distributor's NOW!

THE RUDOLPH WURLITZER COMPANY . NORTH TONAWANDA, N. Y.

AWARD PLAQUE

Okinawa Cites MOA for Juke, **Record Gifts**

MUSIC MACHINES

OAKLAND, Calif., Oct. 20, Music Operators of America
Music Operators of America
week was awarded a hande plaque by the Okinawa
Tairi San Chiji.

to letter to Miller, Colonel

South Dakota Ops

· Continued from page 102

Music Operators of America were expecting a ruling from OPS soon on their fight to have juke play decontrolled. The copyright legislation picture was also explained.

ation picture was also explained.
Group voted to hold its next
meeting early in January in Mobridge, with Harold Scott, SDPA
secretary, hosting. This will be
the annual meeting at which officers will be elected.

shis week was awarded a handnade plaque by the Okinawa
government in recognition of the
action of the California music
guild which donated two pinone
graphs and 500 used records to
the leprosy sanitariums on that
Pacific island. Award was made
by Lieut Col. J. McGee to George
A. Miller, MOA president.
The citation, written in Japanese, read: "For exceptional kind
consideration and assistance to
our underpriviliged people we
hereby commend the Music Opcrators of America for their kind
Sympathy." It was signed by the
Okinawa welfare group and carried the official seal of the


• Continued from page 32

Clyde Butter, WJBM. New Orleans, has added another new show, a night time seg of "Butter, Sugar and Spice." Art Labos. KXLA and KGFJ, Hollywood, has signed new pact which gives him a \$250 weekly guarantee plus a percentage, as compared to previous rate of a flat \$170.
..., Dick Smith, ex-WMTW and WCSH, Portland, Me., has

Dick Smith, ex-WMTW and WCSH, Portland, Me, has joined WORC. Worchester, Mass. . . Ed Wolpert. ex-WROV. Roanoke, V.a., is new staffer at WFPG. Atlantic City. Russ Bonasso. WPDX, Clarksburg. W. Va. leaves the station this month to become information specialist for local Veterans. Administration hospital. . . Bee Peterson. 15-year-old gal deejay, has a daily teen-age show over KDIX, Dickinson, N. D., and is currently planning to schedule a teen-age dance every Saturday and broadcast the event via her show. The number requested most by her listeners during the week, says Bee, is used as the theme the following week. . . . Jay McMaster. WMEX, Boston, may be the busiest deejay in the Hub City, what with a nightly remote broadcast; two or three weekly "Record Hops," another disk show "Sport Matince" and his roller skating club. . . Jim Stewart. WCAD, Gadsden, Ala., has launched a new nightly session, tagged "We've Got a date." The title stems from statun call letters. . . Doug Taylor and frau Willie subbed for Ray Perkins. KFEL, Denver, while the latter was on two weeks' military duty as reserve officer.

Ad Lib Cuttings

Nick Barry, WCMW, Canton, O., will wed rival station's women's editor Janet Gillespie (radio tag Carol Adams) WHBC, Canton. . . Polka ork leader and deejay Victor Zembruski on extended tour thru Canada. . . Jarry Leighton. Huntington, W. Va., has a new telephone giveaway stunt sponsored by two local newspapers. Gimmick, which now has an \$80 jackpot, also utilizes news sheets in the contest.

Disker Digs Dealers

"Let's face it," writes John Wrialey. WFGM, Fitchburg. Mass., "Feord shops (indirectly) are our bread and butter. If the kids don't buy the records we're spinning, regional distributors begin wondering if they should keep on supplying us with free releases. Let's follow thru. Lots of lost sales here because 50 per cent of the kids who rush in to buy a new record (immediately after they've heard it over our station) change their minds when they have to wait weeks for a dealer to get the platter in stock.

What to do? Try this—it works. Have weekly or semi-weekly meeting at your studios with representatives of all local record stores. Audition all your new hot releases and advise them which disks received the big "lirst" public reaction. Then let them place their orders by wire or phone. Under this system, our little record shop (in the middle of nowhere) now receives new releases just as soon as the metropolitan shops do, Your area is respected by the regional distributors as 'up to the minute'; the dealers make money, and everybody loves you!"

PLASTIC and BUBBLER TUBES .5 7,95 . 1,50 . 3,98 . 16,80

ROEPPEL DISTRIBUTING CO.

1.25

MAPOA Seeks Juke Ruling

It is maintained by the MAPOA, that the inclusion of this field under price regulation was not part of the intent of Congress in passing the original Act.

Classical Costs

The petition pointed to a marked increase in the playing of operatic and classic numbers and that these are made possible by operators only at a constantly increasing cost.

increasing cost.

Continued operation at 5-cent play is economically impossible, it is argued. The industry is furnishing employment to many thousands of workers in varied fields across the country, but "we simply cannot continue" under the 5-cent order.

Relief at the agricult possible.

the 5-cent order.

Relief at the carliest possible moment it is contended is imperative, to keep the operator in business. It is pointed out that operators have co-operated fully with all law-enforcement bodies, and that "with very few exceptions. If any, the price of pay in the phonograph has not been increased in this area."

Per-Unit Gross

Per-Unit Gross

Per-Unit Gross
Coming down to economics, stress is laid on the average gross of a machine—87 weekly. Admitting that a few machines will take in several times that amount, the fact that this it an average is emphasized. This means that the vast majority take is much less to offset those that run far above the average, it is further pointed out.

The special position of the take.

pointed out.

The special position of the juke box operator as the one controlled figure in the field of show business is given prominence in the MAPOA petition. General Overriding Regulation 14, for instance,

of these phonographs thruout the country such control would Impose an unnecessary administrative and enforcement burden upon the Office of Price Stabilization."

It is maintained by the MAPOA, in the same as those presented by MAPOA in behalf of juke box exemption was not part of the intent of Congress in passing the original Act.

Others Exempted

exempted specifically actors and actresses, entertainers, and musicians, among others. Reasons for their exemption, and musicians, among others. Reasons for their exemption were substantially the same as those presented by MAPOA in behalf of juke box exemption—slight effect upon the cost of living, and excessive administrative burden.

Others Exempted specifically actors and actresses, entertainers, and musicians, among others. Reasons for their exemption were substantially the same as those presented by MAPOA in behalf of juke box exemption—slight effect upon the cost of living, and excessive administrative burden.

Others Exemption of the price Stabilization of their exemption actresses, entertainers, and musicians, among others. Reasons for their exemption actresses, entertainers, and musicians, among others. Reasons for their exemption actresses, entertainers, and musicians, among others. Reasons for their exemption actresses, entertainers, and musicians, among others. Reasons for their exemption.

"Since these show business groups are excepted, practically all musical entertainment is excepted, except that rendered by the members of petitioner, "the brief sets forth." For instance a band or an orchestra in making a phonograph record which is uitimately purchased by the members of petitioner does more within the terms of the Act, yet if our members play that record upon one of their phonographs under the present regulation, they are within the terms of the Act and can charge no more than 5 cents per play for such records."

The brief was addressed to the

The brief was addressed to the national OPS Director, Michael V. DiSalle.

Neb. Ops Meet

· Continued from page 102

ing was the discussion of dime play and the Office of Price Stabilization. Members voted to work closely with the OPS to try to get the per-play price decontrolled and instructed its attorney to proceed along those lines. Association, a member of the Music Operators of America, will also help the national organization's attempt to remove controls from juke play prices. The matter of pending copyright legislation in Washington, D. C., was also discussed at length.

Bid for '52

Bid for '52

Canadian Juke Ops

Canadian Juke Ops

Continued from page 102

which it is proposed to extend some 100 more miles to Montreal, was taken over from Baldwin International, which recently was purchased by its president, Reg C. Gilchrist.

Jack Campbell, formerly with Baldwin, has taken over operation of the new company.

The route has been built up over the past five years and feutures Seeb ut rg machines exclusively. There are now about 100 machines on the route.

Bid for '52

Members, many of whom voiced their disappointment in the small number of operators attending to the only successful, would start dark ever set.

NAPOA execs, in addition to with, who attended the meeting and the convention, included Howard Ellis, secretary-treasurer, Omaha; H. W. Marble, vice-president, North Platte; Richard E. Taylor, Lincoln, Ruff Hopp, Hassings, C. R. McKee, Grand Island, George Milburn, Scottsbluff, and George Milburn,


New Routes — More Profit!

Small Spots Are Paving Off

RISTAUCRAT S-45

Day by day the Ristaucrat S-45 is receiving more attention from Operators who have found that the small locations can pay off! Collections are steady and profitable, because the Se45 requires little attention and practically no servicing. Try the So45 in small spots for NEW profits . . . contact your distributor today.

A Few Distributorships Available


RISTAUCRAT, INC.

1216 E. WISCONSIN AVENUE APPLETON, WISCONSIN

HERE'S HOW Today'S TOP TUNES

The top 30 tunes each week from The Billboard

HELPS SALES

I am now receiving TODAY'S TOP TUNES with our name imprinted in 150 quantity, Please increase my order to 500 quantity, Dahl Music Co. Fergus Falls. Minn.


~	
The Billboard 2160 Patterior St., Cinc neatl 22, Ohio 743	Quantity PRICES
Until further notice please imprint and ship, copies of TODAY'S TOP TUNES for which ? sectors 5	50 \$ 1.00 250 3.50 500 5.50
☐ Weekly ☐ Twice Monthly ☐ Menthly Sand cash and we pay postage. EMPRINE AS FOLLOWS:	2000 9.50 2000 18.00 5000 42.00
NAME	*************************
ADDRESS	***********************
CITY AND STATE	PHONE
Ordered by	

Wur. 1913 GUPVell Wur. 1914 GUPVell Wur. 1915 GUPVell Wir. 1915 GU 1.50 1.00


Look at, listen to Constellation at your Evans Distributor or write Factory direct.

H. C. EVANS & CO.

107

City Officials **Attend Detroit Operator Meet**

DETROIT, Oct. 20 .- Five of the nine members of the Detroit Common Council were guests at the monthly meeting of the Michigan Automatic Phonograph Owners' Association at the Maccabees Building this week. They included President Louis Miriani, John A. Kronk, James A. Garlick.

John A. Kronk, James A. Garlick, Edward Connor, and the lone feminine member, Mary V. Beck, The turnout of members was exceptionally large, and they were allowed to present a cross-section of the special problems of the coln machine industry to the city officials. "All appeared to have a good time, and volced their appreciation of the invitation extended, so that they could learn first hand the trials and tribulations of the coln machine operators," MAPOA counsel Irving B. Ackerman said.


MERRY WIDOW ...
COVER GIRL ...
CATALINA ...
FLOATING POWER HAWAII ...
KILROY

THE WORK BENCH

Keep Juke Cabinets Looking Attractive

By HOWARD P. SCHLEY

for better buys buy McGinnis

ST, LOUIS
CAMEL CARAVAN
EUMMERTIME
TANITI
THRILL
TRADE WINDS
TRINIDAD
VIRGINIA
FUNCHY
HITS & RUNS
CITATIONS

YOU CAN DEPEND ON ROY FOR QUALITY RECONDITIONED EQUIPMENT

'YE SHALL BE PLEASED TO DEMONSTRATE THIS NEW EDUIPMENT

ROY McGINNIS CORP.

Subscribe Mow! 52 BIG ISSUES, \$10

Including 8 Special Issues

I've just discovered something impor-tant! THE BILLBOARD is extremely interesting when read from cover to cover. Keep up the good work! Radio Station WKAL Louis A. Barile

member in this type of work is that the finished job can look no smoother, nor better, than the prepared surface. Patches can be stained to match the remainder of the wood, using an oil stain.

Hosts Ops at **Grand Opening**

BUFFALO, Oct. 20. - Century


UNDERWOOD

TYPEWRITER LEADER OF THE WORLD


BUFFALO Oct. 20. — Century Music Distributors, newly appointed representative for Wurlitzer equipment here, celebrated the grand opening Saturday (13) with an open house which attracted operator visitors from as far as Rochester and Eric Pa., according to Manager Phil Mills. Firm has represented Wurlitzer Since August 30 this year, but a major refurbishing of headquarters at 1221-23 Main Street made it impossible to hold a formal opening earlier.


	Write for Quantity Prices	Used Wall-Type Scoreboards . FF.56
GAMES (File 39.54 Worsd 99.54 rephy 149.50 refing 39.56 Bawis 59.56	Centa Sassasti S. 97.58 United Sayreas of 5.58 Cento Citider 25.09 Williams Devide 125.54 Nations Devide 125.54 Ration Wird Bable 14.56 Extra Saccide—Only A Available Saburg St Wireless Well Saburg St Wireless Well Saburg Sever bes	Promisers! Write for List PURVEYOR SHUFFLEBOARD CO. 4322 N. Western Ave. Chicogo 78, Ill. Juniper 8-1814
49,30		- V


39.39 40.80 39.38 50.00 75.00 79.30 22.30 29.50 49.00

1spe of Oct. 29 \$39.50

Oct. 13 \$39.50


Williams Star Series With
Levest Batting Assembly
Williams Super W ored
Series, Like New
Vy den, with orders

Scott-Crosse Co.

1423 Spring Garden Street Philadelphia, Pennsylvania Rittenhouse 6-7712

WANT METAL TYPERS

Standard or Harvard CASH OR TRADE

Photominist Courses Brownesses by Piphrer Chicage Cele Beachtail Chicage Cele Beachtail Receiver Afr Rador Echicage Cele Beachtail Receiver Afr Rador Echicage Cele Geal Muracoge Elleer Calauna Chicage Company Amusamarik Life Legua Chicago Company Mills Tele Tour Strangth Dust Striker John Strike	
morreaces Bay Fighter Chickee Gele Bashetheld Finish Bash Bas Bas Bas Bas Bash Bash Bas Bash Bash	977
Chicage Cain Basichtel Frict I'm Basichtel Enthild Kisso-Noter Enthild Kisso-Noter Enthild Kisso-Noter Enthild Command Morroccope Ellver Cloven Morroccope Ellver Cloven Morroccope Ellver Cloven Morroccope Ellver Ellver Cloven Morroccope Ellver Ellver Cloven Morroccope Ellver Cloven Command Command Command Command Command Command Command Malls Malls	
Rich (Im & Det 18te Conney Ale Raider ENNIN Date Gues ENNIN Date Gues EENNIN Date Gues Control Date Gues Rouse Conney Rou	
Keeney Air Raider Linhald Kissa-Airer Linhald Kissa-Airer Linhald Common L	. 18
Exhibit Kriss-Nehrer Exhibit Date Guern Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Ellver Clower Ellver	. 16
Exhibit Kriss-Nehrer Exhibit Date Guern Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Clower Murroscope Ellver Ellver Clower Ellver	
is nitial Date Gues becomified Fulled Gual becomified Fulled Gual becomified Fulled Gual Gual Guestian Gual Gual Gual Gual Gual Gual Gual Gual	
Scientific Piete Geal Mutorscope Divervollis Services Commission Mutorscope Divervollis Services Ledguer Bally Definder Bally Bayer Fire Amusement Life Leggue Chicago Coin Pilades Mills Test Tour Strangth Mills Test Tour Strangth Mills Test Tour Strangth Duel Striker	
Mutoscope Silver Coloves Mutoscope Derivernobile Faxès Léàguer Bailty Undersea Raider Bailty Charlesea Raider Bailty Raide Fire Amusamatic Life League Marea Coin Fisiales Mills Test-Your-Straneth Dolla Striker	
Mutoscope Dirivemobile Tejash Leaguer Bally Undersea Raider Bally Definder Bally Raider Bally Raider Bally Raider Chicaso Coin Pintels Muto Muto Muto Dirive Your-Strangth Dual Striker	
Toush Leaguer Bolly Undernea Roider Bolly Undernea Roider Bolly Rosel Fire Amusemette Life League Chicago Coin Pitales Mills Test-Your Strangth Dual Striker	
Bally Undersea Radder Bally Regioner Bally Ragio Fire Chicago Coin Plubde Mulls Topt-Your-Strangth Dull Strike	. 9
Bally Refunder Bally Regul Fire Amusometic Life League Chicago Coin Platels Mulls Test-Your-Strangth Dual Striker	. 1
Bally Rapid Fire Amusematic Life League Chicago Coin Pintels Male Mills Test-Your-Strangth Dial Striker	
Bally Rapid Fire Amusematic Life League Chicago Coin Pintels Male Mills Test-Your-Strangth Dial Striker	. 6
Amusemetic Life Leegue Chicago Coin Pistels Male Mills Test-Your-Strangth Dial Striker	
Chicago Coin Pistels Mallo Mills Test-Your-Strength Dial Striker	
Mule Milts Test-Vour-Strangth Dial Striker	
Mills Test-Your-Strength	
Dial Striker	
Dial Striker	. 4
	. 3
	. 5
Chester Pollard Play Football	. 6
Mills Punching Ball	

AS LOW AS \$10.00

1/3 Deposit, Balance C.O.D.

For the Finest Reconditioned

SHUFFLE

BRCAD STREET PHILADELPHIA, 23, PI PHONE: STEVENSON 2-2503

MR. OPERATOR

It Is Only \$59.50

Order your sample Electric Astologer and Candly Counter Came featuring the WISHING WELL If not strikings, seturn in 10 days and your money will be refunded. These sents are not coin operated. Semple \$59.50, ¼ deposit, balance C.O.D. Literature and prices on

C-K SALES CO.

212 So. Houston St., or P. O. Box 5202 Dallos, Tottes

DALE EXHIBIT GUNS, \$49.95

2033 Woodward Detroit, Mich

Gondola Buccancer, Black G jo. Law Billhoard price 1977, will re lot \$550 F.G.B. Tules 1/2 Dep., Bulence C.G.S. TIRSA AUTOMATIC MUSIC CO.

BALLY BRIGHT LIGHTS

BECONGLIC WINE - PHONE
BENGER DESCRIPTIONS
BENGE DESCRIPTIONS
BENGE

GIVE TO THE RUNYON CANCER FUND

THE BILLBOARD Index of Advertised Used **Machine Prices**

Ξ						Maryland (Williams)	19.50 99.50	19.58 95.08	19:50 95:00	19.50 39.50
	TOWNSHIP STATE OF THE STATE OF	talia (tasia titula di la	t date da d		The second second	Mercury (Bally)		99 50	99.50	95.00 99.50 42.00 72.50
	 Amusen 	nant f	Camac			Mercury (Genco)	72.50 114.50 29.50 34.50	72 50 114 50 29:50 34:50	72.50 29.50 34.50	95.86 34.50 39.50
_	- Willasen	ient u	uin cs			Merry Widow (Genca)	27.50 34.50 39.50	29.50 34.50 39.50	39.50	
4	Equipment and prices Br	ded below are to	de trem sérerii:	someets to The Bi	Minstrel Man (Gottlieb)	150 00 22 50 34 50	22.50 34.50	22.50 29.50	100 00 169.50 17.50 22.50	
. 1	indicated below. All advertis					wanter (similarities)	59 50	45 00 59 50	34.50 40.00	34.58 40.00
1	advertised the same equipme					Mean Glow (United)	39.50 49.50	39.50 49.50	95:00 59:58 39:50 49:50	22.50 39.50
ı	Indicated in parentheses. Wh					Worses (Exhibit)	49.50	55 00 49 50	95 00 45 00 49 50	45.00 49.50
1	only the single machine price			eds on condition o	f The equipment	Nifts (Williams)	129 50		135.00	100.00 135.00 79.50 125.00
-	990, fime on lectrical service	c) (ive most			Basis (Exhibit)	95,00	129 50	65.00	45 00
-	For this week's prices o			A	In this town	Old Faithful (Gottlieb) One, Toro, Three (Gencol)	144.50	49.50 59.00	49.50 59.00	50.00 115.00 49.50 59.50
	bet this most, I butes a	SANION INC GL			FOR EAST 1828-0.		35.00 49.50	35.08 49.50	39.50 29.50 35.00	14 50 15 00
-		Bot. 20	Oct. 15	Jesse el Det. &	Sept. 29	Paradise (Gettligh)			49.50	35 00 49 50
ı	Advance Ralls (Gencol					Phoenix (Williams)	99.50 100 00	99 50 110 00	99.50 139.50	70.00 99.50
	(roff-dewn)	\$39.50	\$29.50 35.00	\$35.00 39.50	\$35.00 39.50	Pin Bowler (Chicago Cole)	139 50 125 00 139.50	139.50 139.50		139.00° 195.00 109.50
	Ali Ball (Gottlieb)	28.50	28.50 49.00	39.50 49.00 49.50	24.50 49.50	Pinch Hitter (Umited)	153 00 17430	39.00	59.00	09.50
П	Alice in Wenderland (Cottlieb)	39.50	39.50 45.00	39 58 45 00	27.50 19 50			135 00	95.00	39.50 49.50
	Aquacade (United)	59.50 89.50	99.50 69.00 89.50	59 50 69.00 75.00 89.50	22.00 59.50 75.00 89.50					95 00
П	Artema (United)	119.50	119.50	119.50	119.50	Playland (Eshibit)	124 50	124.50	25.00	25 00 125 00
П	Baty Face (United)	35 00		49 50 17.50	27.50	Playtime (Exhibit)	84.50 54.50	84 50 30 00 54 50	84 50 45 00 54 56	84.50 22.80 45.00
	Batterina (Bally)	49.50 49.50	49.50	49.50	12.50 15.00		165 00	59 00	59.00	54.50
	Banjo (Exhibit)	35.00	49.50	29.50 35.00 49.50	35 00 49 50	Quarterback (Williams)	54.50 59.50	165 00 54 50 79 50	165.00 54.50	100 00 64.50 69.50
	Bank-B-Ball (Gottliebl	119.50	119.50		110.00		89.50 100.00	89 50 100 00 45 00		
	Barnacie Bitl (Cottlieb)		49 00	44.50 49.00 55.00	22.00 44 50 55 00	Ramona (United)		25 00 59.00	35.00 39.50 59.00	17.50 35.00
	Basketball (Gottlieh) Basketball Charm	99.50 100.00	99.50	99 50 109 00	99.50 169.50		54.50	45 00 54 50	45 00 54.50	54 50
	(Chge. Count	275.00	275.00	169.50 275.00	275.00	Red Shoes (United) Rip Snorter (Gence)	89.50 99.50	129 50 134 50 89.50 99.50	129.50 99.50 99.50	69.50 129.50 39.50 09.50
1	Backetraft (Chicago Coin) Be Bop (Echibit)	225.00 114.50	114.90	99.00 114.50	39 56 49.50 114 50	Rebin Head (Contillets.	34.50 45.00	34 50 49 50	29.50 34.50	99.50
1	Bermuda (Chicago Gain)	45.00 79.50	25.00 28.50 75.00 79.50	35.00 65.00 75.00	54.50 45.00	100111111111111111111111111111111111111	49 50		35.00 49.50	49.50
_1	Sig Top (Genost			79.50	T\$ 50	Recket (Gence)	109.50 119.50	109.50 119.50	109 50	139.50 109.50
	Black Gold (Gence)	69.50 79.50	69.50 79.50	69.50 79.50	\$2.50 64.50 69.50 79.50	Routevan (United)	135.00 154.50	144 98	29.50 30.00	17.50 30 00
١	Blue Shies (United) Boston (Williams)	\$4.50 104.50	54.50 09.00 199.50	29.50 54.50 69.00 95.00	12.50 54.50 64.50 95.00(2)		85.00 69.50	69.50 75.00	39.50 44.50 45.00	39.50 45.00 69.50
ı		******		104 50 69.90 85 08	104 50 75 00 89.50(2)	morning (many)			69 50 75 00	75.00
1	Bowling Champ (Exhibit)	79.50 80.06	79.50	89.50		St. Least (Williams)	59.50 69.50 79.50	59 50 69 50 79 00 79 50	59.50 65.00 69.50 79.00	99.50 65.00 69.50 79.50
н	Surcancer (Cottlich)	69.50	69.50	59.50 85.00	69 50 95 00	Saily (Chicago Coin)	20.50 34.50	28 50 34 50	79.50 34.50 54.50	85.00 70.00 34.50
ı	But terfly			50 00 79 50	. 50 00 79,56		54.50	54 50		54.50
ı	Buttom red Baut (Gottlieb). Camel Caravan (Genco)	79.50 79.50 85.00	79,50 \$5.60	79.50 BS.00	49.50 79.50		97.50 99.50	97 50 59 50	50.00 97.50 35.00 59.50	\$0.00 97.56 18.56 35.00
п	Compas (Exhibit)	114.50	09.00 114.50	49.00	85.00 125 06 39.50		35.00 34.50	30 00 35 00	34.50 35.00	99:50 R5:60 34:50 35:00
ı	Canasta (Gence)	******	119 50	89 50 95 00 119 50	95.00			39 50 55 00	39.50 55.00	39.50
н	Caribacsa		28 50	•	10.00 00 00	Select-a-Card (GetHeb)	79.58	79 50 85 00	79 50 85.00	65.00 64.50 79.30
ı	Carnival (Bally)	69.50 69.50 65.00	45 00 69.50 25 00 49.50	45.00(2) 49.50	49.50 75.00 45.00 49.50		39.50		39.50 40.04	15.00 39.50
1	Catalina (Chicago Cols)	29.50 39.50	69.00 28.50 29.58	29.50 35.00	29.50 35.00	Shawehai (Chicago Colot	49.50	49 50	15.00 35.00	75.00 49.50
1			39.58	39.30	79,50 85 00	Shantatana (Exhibit)	109.50	109 00 109 50	109.08	105.00
П	Champion (Bally)	79,50 85,00 89,50 99,50	75.00 79.58 - 69.58 95.00	69.60 79.50(2) 69.50 99.50	69.50 95.00	Short-Short (Williams)	145.00 139.50	95 00 159 50	95:00 105:00 129:00	05.00 105.00 100.00
ı		125.00 169.50 175.00	99 50 125 00	169.50 175.00	99.50 125.00 175.00	Shortstap (Edubit)	69.58	25 00 45.00 55 00 69.50	95 00 69.58	27.50 64.50
ц	Gioderella (Gottlieb)	28 50 49 50(2)	25.00 28.90	45.00 41.50(2)	14.50 49 50(2)	Santa Pacific (Genca)	109.50	90 00 109 50	85.00 109.50	39.50 95.00 189.50 110.00
1	Circus (Establit)			50 00	50 00		35.60 39,50	119.00 54.50	119.08 34.50 39.50	28 08 54.38
I,	Citation (Butly)	65.00 69.50 74.50 75.00	50.00 65.00 74.50 134.50	69.50 74.50 119.50 134.50	65.00 74.50 75.00 99.50	Spendaray (Gottlieb)	54.50 34.50	25.00 M 50	54.50 34.50 95.00	34.50 35.00
1	Co-Ed (Edhibit)	119.50 134.50	20.50		134.50		20.50 29.50	49 00	69.08 49.56	49.50
	College Barr (Gettlieb)	99.50	99 50 105 00	99.90 105.00	65.80 95.00 99.50 109.50		89.50	20.50 21.50 41.50	29.50(2) 35.00	29:50 35:80 49:50
	Contact (Eshibit)	44.50	109.50 20.50 44.50	35:00 44:58	15.00 44.50	Startest (United)	135 00 159 50 49.50	41.00 49.50	19.00 49.56	15 00 49.50
1	Control Fower (Williams) Cover Girl (Gottlook)	20 50	24.58 45.00	145 08 25.50	149.50 24.50	Stee and Go (Gencol	99,50 29.50	99.50 139.50	139 50	
	Erstry Sell (Chicago Colo)	29.50 49.50	29.50 45.00	49.50	29.50 35 00	Summer Time (Gottlieb)	34.00 39.50	30.00 39.50	30.00 39.50	17.59 30,00
	Boily Roces (Gottlieb)	35.00	41.56		49.50		49.50	19 50	49 50 50 00	39 50 49 50 50 00
1	Dallas (Williams)	79.50(2)	55.80 75.00 79.90(£)	76 80 75 00 79.56	70 00 79 50 95 00		69.58 59.50	49.50 29.50 79.50	34 50 49 50 39.50 69 50	99.50
	Be-Icer (Williams)	119.50	119.50	19 50(2)	49.50 45.00		31.34	99.50 79.50	79.50	J-20 1720
	Dew-Wa-Oitly (Williams) Deable Shuffle (Gottlich)	39 50(2) 94 50	99 50(2) 89 80 94,58	99.50(2) 89.00	22 00 39.50(2)	Offittenme	250.00 325 00	250 50		1,500
	Oreany (Williams)	100 00 124.50	124.50	99.00 124.50	80 00 126 56 125 00	Swanee (Ethibit)	99.50 104.50 134.50	59.58	99,50(2) 99,50(2) 104,58	39.50(2) 69.50 101.50
J	El Pase (Williams)	74.50 79.50	95.00 14.50	74.50 79.50	74.50 79.50		99.50 109.50		134.90	134.50
٦	Fighting Irish (Chicago Colo),	105.00 139 50	79.50 139.50	125 00	120 00 125 00	Tabili (Chicago Cara)	FF.M. 197.39	55 06 99,50 105 00 109,50	99.50 105 00 109.90	1.09:50
١	Fire Star (Universal)	275 00 950 00	275.00 295.00	275.00	139.50	Telecard (Cottlight	69,59 79.50	75.00 55.00 69.50	49,50 70 00	39.50 64.50
ı	Flasting Power (Gence)	49.50 69.50	41.50 41.50	49.50 65.00 69.50	49.50 65.00 69.50 85.00	1		75.00 79.50	79 00 79.58	79.00 75.00 79.50
١	Flying Saucers (Gencol Flying Trapeve (Gottfleb)	112.50 144.50	112 50	112.50 129.50	112.50 129 50	Tresptation (Chicago Coin),	35.90 28.50 29.50	28 50 P9 50	30.50 29.50	
ı	Four Horsemen (Gottlieb)	154.50	115.00 154.00	115.00	10.00 ₩.50 110.00	Texas Leaguer (Keener)	40 00	96.00		27.50
١	Feetbell (Chicago Cole)	85 00		75.00	39.50 75.00 69.50 110.00	Thing (Chicago Coin)	119.50 79.50 95.80	119.50 79.50	110 00 79 50	99.50 69.50 27.50 79.50
1	Freship (William)	114.50	114.50 144.50	75.00	49.50 75.08	Three Musketeers (Gattlacht	109.00 27.50	115 00 27.50	27.50 35.00	105 00
ı	Georgia (Williams). Gin Russey (Cottrich).	172:60 (ser 20		115.00	69.58 110 00 110.00 115,00	Tetal Roll (Gence)				27.50 35.00
ı	Cold Cop (Sally)	59.50 64.50	44.00 44.30 94.50	49.00 49.50 59.50	64.50 04.50	Tractatems (Abost	39.50	39,50	39,50	39.50 25.00
١	Golden Gloves (Chicago Coint.	84.54 94.50	14.50	64 50 84 50 94 50	09.30 94.56	Frade Winds (Genest	34.50 35.00 39.50 49.50	34 50 34.50	34.50(2) 39.50 99.50	34:50 39:50 49:50
ı	Gendela (Eshibit)	**.30	11.30		115.00	Teager	125.00 24.50 34.50	24.50 34.50	24 50 29 50	17.54 24.54
	Grand Award (Chicago Coin)		95.00	50.00 95.00	91.58 50 00		91.50	49.50	34.50 35.00	25.00 34.50
7	Happy Ga Lucky	145.00		59.50	59.50	Triple Action (Gencol	29.50	25.40 24.50	25.00 29.50	35.00 49.56 15.00 75.00
1	Honest Blees (Bally)	69.50 129.56	60 50 129 50	69.50	69.54 69.50	Triefets (Cattings	149.50	149.50	34.50 135.00	29 50 135 00
	Hamil (United)	19.50	19.50	19.50	19.50	Tri-Score (Genest	99.50 115.00 119.50	99.50 129.50	94.50	65.00 07.50
	Hit Parade (Gottlieb) Hariday (Chicago Comb	29.50	29.50	29.58 65.00	64.50 65 00	Tropicasa (United)				95.00 10.00
1	Not Red (Balty)	10.80 149.50	99.50 95.00 149.50	95.00 109.50	79.50 95.00	Tecses (WH/lines)	69,50	55.00 69.50	69.50	34.50 64.50 05.00
1	Humpty Guapty (Gattieb)	28.80 29.50 34.50 49.50	25.00 M.50 27.50 34.50	29.50(2) 34.50	17.50 29.50 34.50 49.50	fumbleweed (Exhibit)	104.56 275.80(2)	104 50 109.00 295 00 299 50	100.00 109.00 194.00 215.00	95.00 100.00 245.00 295.00
_		W-36 44/20	49.50 99.50	49.56			295.80(2)	345 00	269.50 295.00	125.00
1	Jack and JHI (Gettfleb)			34.50 \$5.00	\$4.50 \$5,00 \$0.00	Jum Winter	299.50 305 00 95 00	99.00	99.00 99.58	39.50 65.00
5	Juckey Special (Bally)	49.58 \$4.50 \$5.00 64.58	94.50 64.50	45 00 49 50 54.50 64.50	30.00 \$4.50 64.50		25 00 '49,58	49 50		99.50 99.50
١	Jener (Gettlieb)	164.50 119.50	164.50 129.50	135.00	135.00		28.50 29.50 39.50	28.50 29.50 39.50 45.60	29.50 39.50	17:50 29:50 39:50
Į	Judy (Exhibit)	35.00 55.00 79.50	35 00 79 00	39 50 65.00	20.00 65 00(2)	What's My Lier	160 00 175 00	175 00	175.00	175.00
£	K. C. Jones (Gettlieb)	79.50 129.50	79.50 129.50	79.00 79.56 129.50	79.50 129.50	Winner (Universal)	195 00 200 00	100 00 200.00	179.50 275.00	145.00 200.00
200	latt. Ich . ers Co at	14	11.50	38 00 34 60	16 50		274 SA 275 AB	249 50 275 OC		975.00

Arcade Equipment

Equipment and prices listed below are taken from advertisements in The Billboard Issues as indicated below. All advartised used machines and prices are listed. Where more than one firm advartised the same equipment at the same price, frequency with which the price occurred is indicated in parentheses. Where quantity discounts are education, as in the case of bolt renders, only the single machine price is listed, Any price obviously descode on condition of the cunto one, time on location, territory and other related factors

For this week's prices	lesue of Oct. 20		Secon of	In supt
	Oct. 20	Oct. 13	0ct 6 \$75.00	Sept. 29 \$75.00
Alle Raider (Keenes)	\$95.00 125.00	\$95.00 125.00	\$75.00 89.50	\$75.00 89.40
Ale Raider (Keeney) All Stars (Williams)	100 00 109.50	49.50 55.00	49.50 109.50	89.50 49.50 95.00
		100.00 109.50		109.50
Astrology Scale (ABT) Atamic Bamber (Mutoscope).	95 00 150.00			
Atamic Bamber (Mutoscope). Bag-A-Bunky Basebali (Bally)	130.00	75.00	25 00	25.00
Basebell (Bally)	115 00		115.00	19.50
Bat-a-Ball Jr. Batling Practice (Scientific) Big Inning (Bally). Boomerang (Amusement Corp.) Bigg-A-Roll (Gorco). Beigh Up (Grach).	75.00	75.00	75.00	75.00 195.00
Boomerang (Amusement Corp.)	185.00 45.00	185.00 45.00		
Beild Up (Exhibit)			25.00	75.00 25.00
Career Pilot	95.00	95.00 24.58	24.50	22.50 24.50
Career Pilot. Duallenser (ABT) Duangion Basietball.				22.50
Elichen Salls (Seeburg)	95.00 109.50	59.50 75.00 95.00 109.50	75 00 109.50	75.00 109.50
Date Gen (Exhibit)	49.50 49.95	49.50 50.00	55.00 69.50 84.50 85.00	49 50 59.58 69 50 84 50
	84.50 85.00(2)	59.50 75.00 95.00 109.50 49.50 50.00 59.50(2) 69.50 84.50 85.00(2) 95.00	95.00	69 50 84 50 85.00 95.00
Belime Athletic Scale (Mersury)	45.00 .000	69.00 69.50	69.00 69.50	49.50 69.00
			69 (d 69.38	69.50
Fishing Well (Mulescope) Flash Hockey (Coines) Godlee (Chicago Coin)	125.00 75.00	125.00		
		75.00 95.00 99.50 125.00	89.50 95.00 99.50	89 50 95 00 99 50
Enn Patrol (Erhibit)	224.50	225.00	195 00 225 00	,,,,,
Harvard Metal Typer	65.00	65.00		
Mits and Rura (Gence)	149.50			19.50 25 00
Hita-Hower Hits and Rues (Genco) Hotiverase (Comp)	69.50 75.00 273.00	75.00 255.00 275.00	255.00 275.00	255 00 275 00
fort Baken *		233.00 213.00	475.00	255.00 275.00 425.00
(Mesement Corp.) LHe Lrager Edmusement	109.50	109.50	109.50	109.50
		95.00		
Lorgi." Love Pilot [Mutoscope] Magle Pva. Merchantman (Exhibid). Pangrams (Mills).	100 00	100 00	125.00	125 00
Merchantman (Enhill D	99.58	99.50 175.00. 225.00	99.50	99.50
Perspension (MINISTERNATION)	225.00 200.00	250.00		
Phil Topograp Shi Ball	350.00 350.00 350.00(early)	100.00		
Phili Toboggan Shi Ball Photomatic (Mutoscope)	350.00(early)	350.00(early)		
Pittol Petg EChicago Cola) Petch "Em & Bat Em"	695.00(late) 100.00 149.50	595 00(late) 100 00 149.50	149.50	79.50
(Scientific)	175.00	175.00		149.50
Poser & John	49.50	49.50	49.50	49 50
Poter & John Street Pakering (Scientific)	77.30	43.00 79.50	99.50	49 58 99 50 18.50
		- 2		89.50
Recordin (William-Goul)	24.50 100 00 150 00	90 00 100 00	89.00	89.00
Rocket Busters	65.00	150.00 65.00		
Notary Claw Mdsr. (Exhibit). Seven High (Edelman)	1375.00 75.00	175.00 75.00	175 00	175.00
Seven High (Edelman) Shifman Art Show Shoot the Bear (Seelung)	49.50	49.50	49.50	49.50
SHOOL THE BEAT (2 cellula)	325.00 350 00	160 00 300.00 335.00 350.00	319.50 125.00	295 00 350 00
Shoot the Duck (Seebirg),	200 pg	85 00 100.00	85 00	85.00
Shoot the Duck (Seeburg) Shoot Year Way to Johin Siler Bullet (Eshing)	84.50 150 00	95 00 150.00	165.00	99.50 165.00
		225.00	185 00 225 00	225.00(2)
	150.00			25.00
Skill Test (Growtchen)		20.00	24.58	49.50
Sky Fighter	125.80	105.00 125.00	59.50 95.00	95 00 103.00
Star Series (Williams)	89.58 95.00 125.00 139.50	89.50 99.50	105.00 59.50 89.50 100.00 109.50	59.50 119.50
	125.00 139 50	125 DQ(2)	100.00 109.50 125.00 139.50	125.00(2) 179.50
Super Bomber (Esass)	95.00	139.50 95.00		
Swinging Most		95.00	95.00	95.00
Swinging Most. Tail Gamer. Team Hockey (United).		125.00(2)	89.50 125.00	89.50 125.00
terestate	119.50	115.00 119.50	95.00 115.00 119.50	95.00 115.00 119.50
Ten Sirihe (Evans)	75.00 99.50	75.00(2) 75.00		
3-Way Grieper	200.00			
3-Way Grieper (Gottlieb) Tokyo Raider Terpedo (Bally) Underned Raider (Bally) Velice-Orash (Muteriose) Western Baseball	22.50	15.00 22.50	22.50 75.00 75.00	22.50 75.00
Underses Raider (Baily)	95.00	95.00	75.00	75.00
Veice-o-Graph (Mutescope).	525.00 85.00	A5.00		
X-Ray Power (Scientific)	85.00	85.00 85.00		
Zoom (Stener),				22.50

Subscribe Now! 52 BIG ISSUES, \$10

Including 8 Special Issues

Billboard

I've just discovered something impor-tant! THE BILLBOARD is extremely interesting when read from cover to cover. Keep up the good work!

Radio Station WKAL Louis A. Barile Rome, N. Y.

			工程 化 经 经
THE BILLBOARD		737	
.2160 Patrorson St.,	Cincinneti 22, Ohio		
Please enter my a one year, for which this will include at la	ubscription to The 8 I enclose \$10, 1 rast 8 Special Issues.		Maria Company
Name			
Address		******	
СНу		Zone.	51ate

Intro 4-Player **Conversion for** Shuffle Games

OMAHA, Oct. 20. — Advance Four-Player, a conversion unit which, when attached to a regular shuffleboard, cut down to game proportions, turns the board into a four-player amusement game, was introduced at the Midwest Coin Machine Convention here this week. Unit lists for \$397.50. Unit, manufactured by W. Roehlke, Chicago, will be handled on a national basis by Monarch Coin, Clayton Nemeroff, partner in the distributing firm, announced. Monarch will appoint sub-distributors throut the country. Unit was displayed here by Amusement Games al Onnah headed by Harold Klein, who will handle the conversion in this area. Advance Four-Player features a new, rapid rebound feature, jumbo light-up pins and four-player scoring. Pins are stationary, with the weight passing under the pins and hitting contacts which, in turn, darken the pins. Sooring is the same as in most for sparce and 30 for strikes. To hasten play, and save wear and tear on circuits in the back-lass, lights flash only when the first play inserts his coin. Insertion of additional coins are recorded by a light under the player's number.

Player is now in production and shipments will start next week.

Forms Twin Firms Serving Coin Biz

NEW YORK, Oct. 20.—Western Vendors, Inc., and Western Premiums opened for business here this week at 649 10th Avenue. Both enterprises are leaded by Lester L. Paul, with Moe Bitter as associate.

Lester L. Paul, with more miter as associate. Western Vendors is both an operating and jobbing firm. Paul stated. It now has some 50 shuffle games on location in the city and will market used and reconditioned equipment. The other enterprise will handle a complete line of premiums suitable for high-score prizes.

Volts and Duty

· Continued from page 96

Volts and Duty

Continued from page 96

old pin is taken on 60 per cent of the original list tag, whereas the going price among U. S. jobbers might only be about 15 or 25 per cent of the original list. As a result, Mintz noted, it hardly pays to look for good buys when shopping below the border, since often the duty for an old piece may be considerably higher than the actual purchase price.

The duty on coin machine parts is more lenient. Here importers are subject to a levy of only 50 per cent of the purchase price.

The duty on coin machine parts is more lenient. Here importers are subject to a levy of only 50 per cent of the purchase price.

In Toronto, Mintz reports, only 25-cycle current is available, and juke boxes, as a result, must be fitted with a new set of gears to spin disks at the proper speed. Outside the city many areas are now being switched to 60 cycles (the United States standard), and previously converted phonographs must go again thru the conversion process.

On pins, forbidden within the Toronto city limits but operated freely outside its borders, careful control is exercised by the Ontario Hydro-Electric Commission Transformers that come with the games must be changed to an approved type that brings down the provide type that brings down the commission of so yolfs. Required as a safety measure to eliminate ghock hazard, this conversion must be inspected and approved by the commission before the novelty games are per first the novelty games are perfected to mostife allow to profitable operation, seasoned Canadian route owners run the commission of a fair return on investments.

Good juke locations take in about \$15 weekly (operators end), with income tapering down of marginal \$5 a week. Commissions to proprietors are a straight 50 per cent in spols earning \$10 or more gross. In poorer locations the properior of the season of \$10 per cent in spols earning \$10 or more gross. In poorer locations the properior of the season of \$10 per cent in spols earning \$10 or more gross.

antee.

Pins, also placed on a 50 per cent commission basis, take in anywhere from \$8 to \$30 gross before income is divided, said Mintz.

Calendar for Coinmen

October 22-Phonograph Owners' Association, monthly meeting, Broadway Hotel, East St. Louis, Ill.

October 23-Amusement Machine Association of Phila-delphia, Broadwood Hotel, Philadelphia.

October 25-Connecticut State Coin Association, semi-monthly meeting; site to be announced.

October 25—Michigan Sclf-Service Laundry Association, monthly dinner-discussion meeting. Detroit-Leland Hotel, Detroit.

October 25—California Music Guild, Northern Division, monthly meeting, Sacramento Hotel, Sacramento.
October 29—Illinois Amusement Association, monthly meeting, 208 North Madison Street, Rockford, Ill.

October 30—Automatic Music Operators' Association, Inc., monthly meeting, Park Sheraton Hotel, New York.
October 30—Western Vending Machine Operators' Association, monthly meeting, Los Angeles.

November 12-13—National Association of Gum Vendors, first annual convention, Hollenden Hotel, Cleveland.

November 12-15—National Automatic Merchandising Association, annual convention and exhibit, Cleveland Auditorium, Cleveland.

November 12—Wisconsin Phonograph Operators' Associa-tion, monthly meeting; site to be announced. November 13—California Music Guild, monthly meeting, 311 Club, Oakland.


November 13.—Automatic Phonograph Owners' Association, monthly meeting, Gibson Hotel, Cincinnatt.

November 14, 28.—Music Merchants' Guild, semi-monthly meeting, Narreganscti Hotel, Providence.

November 14—Music Operators of Northern Illinois, monthly meeting; site to be announced.

November 15—Michigan Automatic Phonograph Owners' Association, Inc., monthly meeting, Maccabees Building, Detroit.

November 21—Westchester Operators' Guild, Inc., monthly meeting, American Legion Hall, White Plains, N. Y. November 25, 26, 27, 28—National Association of Amuse-ment Parks, Pools and Beaches, Annual Trade Show, Hotel Sherman, Chicago.


PRE-WAR PHONOGRAPHS

Guaranteed In Good Working Order

Wurlitzer "7	00"							+	 				\$69.50
Wuylitzer "8	00"	,	 +	+			+		 		•		69.50
Seeburg Hi-T	ones								 				59.50
Rock-Ola '39				4					 ٠.				39.50
Wurlitzer "5	00"		 +						 				35.00
Park Ola 114													40 50

SHAFFER SPECIALS IN WALL-BOXES

SEEBURG	WURLITZER
W4-L56 \$39.50 3W7-L56 49.50 W1-L56 17.50	3020\$39.50
***************************************	3025 12.50
3W7-L56 49.50	3045 12.50
W1-L56 17.50	219 Stepper 25.00

AMI 5c Wall-Boxes 4.\$25,00

Terms: 25% Certified Deposit, Balance C.O.D.

606 S. High St.

2333 Gilbert Ave.

1327 Capitol Ave.


COIN MACHINES

for IMMEDIATE SERVICE Contact

YOUR EXCLUSIVE DISTRIBUTOR for EXHIBIT, KEENEY, ROCK-OLA, WILLIAMS

Sensationally New

SPARK PLUGS

mper bumpers. Seven red: r pwitches Flippers — Hi re — Fun Skill — Bacine ills—Free Play—5/ or 10/

REENET'S & PLAYER LEAGUE BOWLER

WILLIAMS '52-'50 SUPER WORLD SERIES

PHONOGRAPH

RECONDITIONED

SHUFFLE GAMES

United TWIN 6H. ALLEY RES5215	WHITE DELUXE BOWLER \$ 45
United TWIN SHUPFLECADE 175	
Universal DELUXE TWIN BOWLER 185	Williams DOUBLE HEADER 125
Universal Hi Score BOWLER 175	Keeney LEAGUE BOWLER 271
Universal SUPER TW	IN BOWLER \$125

MISCELLANEOUS EQUIPMENT =

Seeburg BNGO1	THE BEAR \$315	Exhibit DALE G	VN
STAR BERIES	95	Wurlitzer 1913 .	175
	Baker KICKER-KATE	CHER, New	17

RECONDITIONED 5 BALL GAMES

HAD MOP
PINKY 125
GEORGIA 110
88 AOP 111
BARNACLE BILL . 90
BUPPALO BILL 95
BLACK GOLD 85
BOWLING CHAMP TS
816 TOP 80
BANK-A-BALL 110
GRAND AWARD 40

COLLEGE DATE	
CAMEL CARAVAN	12
DALLAS	9
DREAMY	11
BL PASO	
FLOATING POWER	
FOOTBALL	
FIRMTING IRISH	81
HOT 800	9
OIN RUMMY	12

MERCURY	95
OLD PAITHFUL	49
ROUNGUP	86
ST. LOUIS	
SHARPSHOOTER	
SHANTYTOWN	
SOUTH PACIFIC	
TUMBLEWEED	110
THRES FEATHERS	91
TRI SCORE	110

FREE PLAY

BRIGHT

LIGHTS

MUSIC MITE

WILLIAMS

MULTIPLE GAMES


TRIMOUNT'S Now Delivering **WILLIAMS** SPARK PLUGS

NEW - 3 SELECTIONS FOR 1 COIN


IT'S TRIMOUNT!

40 WALTHAM STREET BOSTON 18, MASS

-EVERY PIECE GUARANTEED-

	0	١	ú	I	Ē		1	B	į	۱	L	ı	L	S			
TURF KIN	C									L							.\$225.00
				٠									٠				. 200.00
CHAMPIO																	
CITATION		٠	4												٠	٠	. 72.50
COLD CU	2	à	á	٨					4						,	,	62,50
JOCKEY SI	PEC	ŀ	ı	ч	Ļ	×	'n					٠	٠				49.50
SPECIAL	EN.	TI	ä	¥		4		ò									34.50
P	Н	0	ı	•	ı	C)	C	: 1	2	,	ı	F	ł	Н	1	s

	F۱۱																	
CONEY 15	LAN	o	5		z.											w	RI	ш
BRICHT L	ICHT	Ē	,											*	.5	11	15	.04
TRI-SCORE		'n.													٠		19	50
C.C. THIN	С.								٠	٠	L						9	.51
BANK-A-E	ALL		Ī		ì	ï	Ī				Ī	Ī		i			9	.55
DE ICER			Ġ		ì							į.					39	.51
AQUACAD	£				i	ï		ĵ.		ï	î	ï		ï	Ĺ	-	54	.51
PLAYBALI			Ī.		ì			ï		ì	i	Ī	Ī				49	.5
JUST 21 .																	44	.51
BUCCANE	ERS			ì								ī			ĵ.		44	.5
M	SC	F	ı	i	ĺ	i	Ĺ	ŀ	ú	6	1		i	u	S			

100 RECORD SEEBURGS 1100 WURLITZERS 1015 WURLITZERS 147 SEEBURGS ERS 375.00 SEEBURG BEAR CUNS
249.50 22-FT. SHUFFLEBOARD
189.50 Complete:
ONE THIRD DEPOSIT — BALANCE SIGHT DRAFT

PARKER DISTRIBUTING COMPANY NASHVILLE, TENNESSEE

of Advertised Used **Machine Prices**

THE BILLBOARD Index

Shuffle Games

edicated below. All advertised used machines and prices are listed. Where more than one firm advertised the zero equipment at the same price, frequency with which the price occurred is indicated in parettheses. Where quantity discounts are advertised, as in the case of both senders, age, time on location, territory and other related factors.

	10	tue of	ļ	stae of let. 13		issue of Oct. 6	1	state of ept 2
BC Bowler (Keeney)	\$65.00	69.50	\$65.00	69.50	\$65.00	0et. 6 69.50	\$63.00	69.5
BC-(United)		975.00						
BC=(United)			149	@\₩00.	149	00w/p		149.0
aseball (Genco)		99 50		99,50		99.50		34.5
pertail (Nationalis)		99.50 34.50 35.00		34.50		11.50		
out-n-Matic (Exhibit)		35.DO	***	34.50		55.00	** **	
owlette (Gottlieb)	24.50	34.50 50.00	35.00	55.00	34.50	69.50	30.00 40.00 55.00	34.5 50.0 69.5
	39.00 55.00	69.50	₩.50	75.00		01.30	55.00	69.5
owling (Rock-Ola) owling Alley (Chicago Coin)				84.50 49.50				
owling Alley (Chicago Coin)	49.50	55.00 79.50	39.50	49.50 55.00	39.50m/s 59.00m/s	55.00	55.00 59	.00w/
		79.50	59	00w/e	24.000/	55.00 64.50 69.50	55.00 55 64.00(2	69.5
				64.50				
nwilling Classic (Chicago Coin)	135.00 145.00	139.50	125.00 139.50	135.00	135.00	139.50	125 00 139,00	154 0
	145.00	150.00	139.50	150.00		150.00	139.00	139.5
owling League (Genco)	24.50	35 00	24.50	35.00	14.50	35.00	10.00 34.50 45.00	25.0
		50.00					34.50	35.0 65.0
elune Bowler (Williams)	45.00	49,50 65.00	45,00	49.50		69.50	45.00	65.0
		65.00		195.00				59.5 225.0
eluse Twin Rebound				273.00				2230
(Universal)		195.00						
ouble Bowler (Keeney)	139	3.00(2)	135.00	155 00		155.00	150.00	155.0
		124		179.50 110.00	130.00	100 44		5.000
ouble Header (Williams)	194	124.59	129	5.00(2)	124.50	149 55	1.4	5.00G 9.50G
	125 139.50 75.00	149.50	139.50	149.50				
puble Shuffle Alley (United)	75.00	79.50	75.00	79.50	75.00	79.50 90.00		79.5
						90.00		
ouble Shuffle Alley Ex- press Rebound (United) ack Pin (Keenry) our Player Shuffle Alley		***	186.00	228 EA	105.00	226 EA		229.5
press Rebound (United)		229.50	185.00	169.50	185.00	145.00	105.00	145.0
nut Player Shuffle Atles							-55.50	
(United)		285.00		285.00				295 (
ider (Genco)	30.00(2)	39.50 185.00	30.00(2)	39.50	30 00 165.00	39.50	30.00 165.00 17	39.5
(United) lder (Genco). Score Bowler (Universal) pok Bowler (Eally).		185.00		175.00 5.00(2)	165.00	175.00 5 00(2)	165.00 17	3.00(
pok Bowler (Bally I	275	0.00(2)	27		27	5.00(Z) 5.00(Z)	245.00 275.00 50.00	295 /
on Pin (Keener)				1			50.00	85.0
rague Bowler (Keeney)	265	5.00(2)	26	5 00(2)		265 00	26	5.000
raque Bowler (Keeney) naque Bowler (4:Flayer		Ama		***		991 00		-
Rebuind) (Keeney)		275 00		275.00 75.00		275.00 75.00		275.0
may burne (meenty)	24.50	75 00 45,00		75.00 24.50		75.00 34.50	15	1.50w
							3	4.500
buffle Atley (United)	24.50	28 50 35 00 9.50(3)	24.50 29.00 3 45	28.50	19.00	34.50 9.50(3)	19:00 29:00	25.0
	94	35 00	29.00 9	00(2)	4	9.50038 6 00w/e	27.00	9.500
	25	V.3UC31	59	50w/n	54	00w/a	4.0	t mon
	59	00=/p			- 0		9	.50w
huffle Alley Express 2 Player (United) huffle Alley Express (United)				100		5 mm = c		
2 Player (United)	40.50	199.50	49.50(2)	55.00	69.00 4	199 50	49.00.4	199.5
minus, wisda extess? (finited)	49.50 69.00 74.50	50 00 69 50 129 50	69400	69.50 129.50	69.00 & 74.50	79.50	69 00 6 74.50	129.5
	74.50	129.50	74.50	129 50		129.50		
nuffle Baseball (Chl. Coln)		95.00				50 00 89.58 44.50		_
huffle Bowl (Entitut)	59.50 25.00 44.50	89.50 28.50 45.08	28.50	89.50 44.50 45.00	54 50	84.50	25.00	34.5
with Eowler (Bally)	ED 00	45.00	20.30	45.00	45.00	49.00	44.50	45.0
	44.00	9.50(2)	41	.50u/p 24.50	41	50=/e 19.00		-
	44	30 00		24.50				
huffle Bowler (United)	4	24 50				19 00	19.00	19.5
nuffle Bowler (United)		24 50 245 00						
hoffle Cade (United)	85.00	245 00 89 00	75.00		89 00		19.00 89 0002	
		245 00 89 00	75.00	89.00 89.50		89.50		950
huffle Jamie (Rock-Ota)		89.00	75.00	89.00 89.50		89.50		39.5
huffle Jamie (Rock-Ota)	85.00	89.00	75 00		89 00		89 00C2	39.5
huffle Jamie (Rock-Ola) huffle Lane (Bock-Ola) huffle Lane (United)	85.00	245 00 89 00 39 58 24 50 25 00	75 00	89.50 89.50 39.50 24.50	89 00	89.50 99.00 19.50 39.50 34.30	89 0002 25 00	39.5 34.5
huffle Jamie (Rock-Ola) huffle Lane (Bock-Ola) huffle Lane (United)	85.00	89.00	75 00	89.00 89.50	89 00	89.50 99.00 19.50 39.50 34.30	89 0002 25 00	39.5 34.5
huffle Jamie (Rock-Ola) huffle Lane (Bock-Ola) huffle Lane (United)	85.00	39.50 24.50 25.00		89.50 89.50 39.50 24.50 44.50	89 00	89.50 99.00 19.50 39.50 34.30	25 00 19.50	39.5 34.5 44.5
helfie Jamie (Rock-Ola), helfie Lane (Rock-Ola), helfie Lane (Unicel), helfie Statil (Unicel), helfie Stagger (Bally), helfie Stagger (Bally),	85.00 '35.00	39.50 24.50 25.00		89.50 89.50 39.50 24.50 44.50	89 00	89.50	89 0002 25 00	39.5 34.5 44.5
nuffle Jamie (Rock-Ota) hveffse Lane (Bock-Ota) hveffse Lane (Ubilited) hveffse Skill (United)	85.00 '35.00	39.50 24.50 25.00		89.50 89.50 39.50 24.50 44.50	89 00	89.50 99.00 19.50 39.50 34.30	25 00 19.50	39.5 34.5 44.5
nuffle Jamie (Rock-Ota) hveffse Lane (Bock-Ota) hveffse Lane (Ubilited) hveffse Skill (United)	85.00 '35.00 129.50	99.00 39.50 24.50 25.00 136.00 28.50	116.00	89.00 89.50 99.50 24.50 44.50 129.50 135.00 28.50	19.50	89.50 99.00 19.50 39.50 34.30 44.50 135.00 129.50	25 00 19.50 125.00	99.6 34.5 44.5 195.6 149.5
helfie Jamie (Rock-Ola), helfie Lane (Rock-Ola), helfie Lane (Unicel), helfie Statil (Unicel), helfie Stagger (Bally), helfie Stagger (Bally),	85.00 :35.00 129.50	89:00 39:50 24:50 25:00 136:00 28:50 199:50	116.00	89.50 89.50 39.50 24.50 44.50	19.50	89.50 99.00 19.50 39.50 34.30	25 00 19.50 125.00	39.5 34.5 44.5 149.5
hedfie dampie (Rock-Ota). hveffie Lane (Bock-Ota). hveffie Lane (Bock-Ota). hveffie Pie (Califorwin). hveffie Shill (Uniced). hveffie Shill (Box (Box (Box (Box (Box (Box (Box (Box	85.00 -35.00 129.50 149.00	99.00 39.50 24.50 25.00 136.00 28.50 199.50	116.00	89.00 89.50 99.50 24.50 44.50 129.50 135.00 28.50	19.50	89.50 99.00 19.50 39.50 34.30 44.50 135.00 129.50	25 00 19.50 125.00	39.5 34.5 44.5 149.5
haffie Jampie (Rock-Ofa). haffie Jampie (Rock-Ofa). haffie Lane (Block-Ofa). haffie Pie (California). haffie Pie (California). haffie Pie (California). haffie Saugger (Balty). haffie Saugger (Balty). haffie Saugger (Bulty). haffie Sauger (United). haffie Sauger (United).	85.00 -35.00 129.50 149.00	99.00 39.50 24.50 25.00 136.00 28.50 199.50	116.00	89.00 89.50 39.30 24.50 44.50 129.50 23.50 199.50	19.50 19.50	89.50 99.00 19.50 39.50 34.50 44.50 129.50 189.50	25 00 19.50 125.00 149.00 00.00	39.0 34.3 44.3 135.6 149.3 169.3
haffie dample (Rock-Ota). haffie dample (Rock-Ota). haffie Lone (Rock-Ota). haffie File (Baliformen). haffie File (Baliformen). haffie Salaguer (Balty). haffie Salaguer (Balty). haffie Salaguer (Balty). haffie Salaguer (Balty). haffie Salaguer (Mittistana).	85.00 -35.00 129.50 149.00	99.00 39.50 24.50 25.00 136.00 28.50 199.50	110.00 149.00	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50	19.50 19.50	89.50 99.00 19.50 39.50 34.50 44.50 129.50 189.50	25 00 19.50 125.00 149.00 00.00	39.0 34.3 44.3 135.6 149.3 169.3
haffie Jampie (Rock-Ofa). haffie Jampie (Rock-Ofa). haffie Lane (Block-Ofa). haffie Pie (California). haffie Pie (California). haffie Pie (California). haffie Saugger (Balty). haffie Saugger (Balty). haffie Saugger (Bulty). haffie Sauger (United). haffie Sauger (United).	85.00 -35.00 129.50 149.00	99.00 39.50 24.50 25.00 136.00 28.50 199.50	110.00 149.00	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50	19.50 19.50 149.00 80.00	89.50 99.00 19.50 39.50 34.50 44.50 135.00 129.50 199.50	25 00 19.50 125.00 125.00 131 149.00 00.00	39.0 34.3 44.3 135.6 149.3 169.3
hadfie Jampie (Rock-Ota). hadfie Jampie (Rock-Ota). hadfie Lane (Block-Ota). hadfie Lane (Block-Ota). hadfie Shill (Block-	95.00 129.50 149.00 69.50 45.00(2) 54.50	89.00 39.50 24.50 25.00 136.00 28.50 199.50 100.00 189.50 199.00 59.00 79.50	110.00 149.00	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50 189.50 9.50(2) 59.00 79.50	19.50 19.50	89.50 99.00 19.50 39.50 34.50 44.50 135.00 129.50 199.50	25 00 19.50 125.00 125.00 131 149.00 00.00	39.0 34.3 44.3 135.6 149.3 169.3
hadfie Jampie (Rock-Ota). hadfie Jampie (Rock-Ota). hadfie Lane (Block-Ota). hadfie Lane (Block-Ota). hadfie Shill (Block-	95.00 129.50 149.00 69.50 45.00(2) 54.50	99.00 39.50 24.50 25.00 136.00 28.50 199.50	110.00 149.00	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50	19.50 19.50 100.00 9.00 9.900	89.50 99.00 19.50 39.50 34.50 44.50 135.00 129.50 199.50	25 00 19.50 125.00 125.00 131 149.00 00.00	39.5 39.5 34.5 44.5 135.6 149.5 199.5 199.5 199.5 199.5 199.5 199.5 199.5 199.5
hadfie Jampie (Rock-Ota). hadfie Jampie (Rock-Ota). hadfie Lane (Block-Ota). hadfie Lane (Block-Ota). hadfie Shill (Block-	85.00 35.00 129.50 149.00 69.30 45.00(2) 54.50 64.30 99.30	89.00 39.50 24.50 25.00 135.00 28.50 199.50 49.00 59.00 79.50 125.00	110.00 149.00 45.00 4 54.50	89.00 89.50 39.50 24.50 44.50 129.50 28.50 199.50 189.50 9.50(2) 59.00 79.50	19.50 19.50 109.00 80.00 94.00 59.00 79.50	89.50 99.00 39.50 39.50 34.50 44.50 235.00 129.50 189.50 9.50m/s 44.50(2) 69.50 99.50	25 00 19.50 125.00 125.00 141-149.00 00.00 99.00 79.50	39.5 34.5 44.5 135.6 149.5 199.5 199.5 199.5 199.5
hadfie Jampie (Rock-Ota). hadfie Jampie (Rock-Ota). hadfie Lane (Block-Ota). hadfie Lane (Block-Ota). hadfie Shill (Block-	85.00 35.00 129.50 149.00 69.30 45.00(2) 54.50 64.30 99.30	89.00 39.50 24.50 25.00 136.00 28.50 199.50 190.00 19.50 19.50 125.00	110.00 149.00 45.00 4 54.50	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50 189.50 9.50(2) 59.00 79.50	19.50 19.50 100.00 9.00 9.900	89.50 99.00 39.50 39.50 34.50 44.50 235.00 129.50 189.50 9.50m/s 44.50(2) 69.50 99.50	25 00 19.50 125.00 125.00 131 149.00 00.00	99.5 39.5 39.5 44.5 199.
hartie dampie (Rock-Ota) hartie Lase (Bock-Ota) hartie Lase (Bock-Ota) hartie Lase (Bock-Ota) hartie Lase (Bock-Ota) hartie Salage (Bairy) hartie Salage (Bairy) hartie Salage (Bairy) hartie Shuffre Alley Rebownd (United) hee Alley (United) hee Alley (United) here Alley (United) hartie Shuffre Alley (United) hartie (Eablis) hartie (Eablis) hartie (Eablis) hartie (Eablis) hartie (Eablis) hartie (Eablis) hartie (United) hartie	85.00 129.50 149.00 69.30 45.00(2) 54.50 99.30 28.50	89.00 39.58 24.50 25.00 136.00 28.50 199.50 199.50 99.00 79.50 125.00 45.00	110.00 149.00 45.00 4 54.50	89.00 89.50 39.50 24.50 44.50 129.50 135.00 28.50 199.50 1,59.50 79.50 9.50(2) 59.00 79.50	19.50 19.50 19.50 80.00 39.00 79.50	89.50 99.00 19.50 39.50 34.50 44.50 135.00 129.50 189.50 9.50e/s 44.50(2) 44.50(2) 44.50(2) 49.50 99.50	25 00 19.50 125.00 125.00 14.00 99.00 99.00 79.50	99.5 34.3 34.3 44.3 135.4 149.3 169.3 169.5 91.3 91.3 91.3 91.3
hartie dampie (Rock-Ota) hartie Lane (Bock-Ota) hartie Lane (Bock-Ota) hartie Lane (Bock-Ota) hartie Lane (Bock-Ota) hartie Shall (Datadh) hartie Shall (Datadh) hartie Shall (Datadh) hartie Shall'e Alley Rebond (United) here Alley (United) here Alley (United) hartie (Enhibit) hartie (Enhibit) hartie (Enhibit) hartie (Enhibit) hartie (Bally)	85.00 129.50 149.00 69.50 45.00(2) 54.50 99.50 28.50	89.00 39.50 24.50 25.00 136.00 28.50 199.50 49.00 79.50 45.00 49.50 135.00 45.00 46.	110.00 149.00 45.00 4 54.50	69.00 89.50 39.30 24.50 44.50 129.50 135.00 23.50 199.50 189.50 9.50(2) 59.00 79.30 99.50 49.50	19.50 19.50 19.50 19.00 99.00 19.50	89.50 99.00 19.50 39.50 34.50 44.50 235.00 129.50 199.50 9.50e/s 44.50(2) 69.50 99.50 99.50	25 00 19.50 125.00 125.00 119.00 99.00 99.00 19.00	99.5 99.5 34.3 44.5 149.5 169.5 99.5 99.5 99.5 99.5 16
hartic Jampie (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Pier (Editorana) hartic Pier (Editorana) hartic Sangaer (Bally) hartic Sangaer (Bally) hartic Sangaer (Bally) hartic Sangaer (Mistanas) hartic Sangaer (Mistanas) hartic Sangaer (Bally) hartic Alley (United) hartic (Edalbit) hartic (Edalbit) hartic (Edalbit) hartic (Bally) hartic (Bal	85.00 129.50 149.00 69.30 45.002 54.50 64.30 99.50 28.50 115.00 139.50	89.00 39.50 24.50 25.00 136.00 28.50 199.50 100.00 189.50 99.00 79.50 125.00 49.50 135.00 145.00 45.00 45.00	110.00 149.00 45.00 4 54.50 28.50	99.50 99.50 99.50 99.50 24.50 44.50 129.50 129.50 139.50 199.50 129.50 99.50 99.50 149.50 149.50	19.50 19.50 19.50 19.00 99.00 19.50	89.50 99.00 19.50 39.50 34.50 44.50 235.00 129.50 199.50 9.50e/s 44.50(2) 69.50 99.50 99.50	25 00 19.50 125.00 125.00 10.00 94.00 94.00 79.50	99.5 99.5 94.5 44.5 199.
hartic Jampie (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Lane (Rock-Ota) hartic Pier (Editorana) hartic Pier (Editorana) hartic Sangaer (Bally) hartic Sangaer (Bally) hartic Sangaer (Bally) hartic Sangaer (Mistanas) hartic Sangaer (Mistanas) hartic Sangaer (Bally) hartic Alley (United) hartic (Edalbit) hartic (Edalbit) hartic (Edalbit) hartic (Bally) hartic (Bal	85.00 129.50 149.00 69.30 45.002 54.50 64.30 99.50 28.50 115.00 139.50	89.00 39.50 24.50 25.00 136.00 28.50 199.50 100.00 189.50 99.00 79.50 125.00 49.50 135.00 145.00 45.00 45.00	110.00 149.00 45.00 4 54.50 28.50	99.50 99.50 99.50 99.50 24.50 44.50 129.50 129.50 139.50 199.50 129.50 99.50 99.50 149.50 149.50	19.50 19.50 19.50 19.00 99.00 19.50	89.50 99.00 19.50 39.50 34.50 44.50 235.00 129.50 199.50 9.50e/s 44.50(2) 69.50 99.50 99.50	25 00 19.50 125.00 125.00 10.00 94.00 94.00 79.50	99.5 99.5 94.5 44.5 199.
hartic Jampie (Rock-Ota). hartic Lane (Rock-Ota). hartic Park (Rock-Ota). hartic Sangaer (Bally). hartic Sangaer (Bally). hartic Sangaer (Bally). hartic Sangaer (Bally). hartic Sangaer (Rock-Ota). hartic Sangaer (Rock-Ota). hartic Alley (United). hartic Alley (United). hartic Etablist). hartic Etablist). hartic Etablist). hartic Sangaer (United). h	85.00 129.50 149.00 69.30 45.002 54.50 64.30 99.50 28.50 115.00 139.50 145.00	89.00 39.50 24.50 25.00 135.00 28.50 199.50 199.50 49.00 59.00 49.50 125.00 45.00 45.00 145.00 145.00 145.00 146.00 146.00	110.00 149.00 45.00 4 54.50 28.50 135.00	99.50 99.50 39.50 24.50 44.50 129.50 23.50 199.50 199.50 49.50 149.50 24.50 149.50	19.50 19.50 19.50 19.00 99.00 19.50	89.50 99.00 19.50 39.50 34.50 44.50 235.00 129.50 199.50 9.50e/s 44.50(2) 69.50 99.50 99.50	25 00 19.50 125.00 125.00 10.00 94.00 94.00 79.50	99.5 99.5 94.5 44.5 199.
haffie dample (Rock-Ota). haffie dample (Rock-Ota). haffie Lane (Block-Ota). haffie Ene (United). haffie Ene (United). haffie Shalling (United). haffie Sangper (Bally). haffie Sangper Shalling (United). haffie Sangper Sangper Sangper (United). haffie Sangper	85.00 129.50 149.00 69.30 45.002 54.50 64.30 99.50 28.50 115.00 139.50 145.00	89.00 39.50 24.50 25.00 135.00 28.50 199.50 199.50 49.00 59.00 49.50 125.00 45.00 45.00 145.00 145.00 145.00 146.00 146.00	110.00 149.00 45.00 4 54.50 28.50	99.50 99.50 39.50 24.50 44.50 129.50 23.50 199.50 199.50 49.50 149.50 24.50 149.50	19-50 19-50 19-50 80-00 99-00 99-00 19-50 19-50 19-50 19-50	89.50 99.00 19.90 39.50 39.50 44.50 129.50 129.50 189.50 45.50 189.50 45.50 19.50 45.50 19.50 46.50 46	25 00 19.50 125.00 125.00 10.00 94.00 94.00 79.50	99.5 99.5 94.5 44.5 199.
heaffle dample (Rock-Ola) heaffle dample (Rock-Ola) heaffle Lone (Bock-Ola) heafle Lone (Bock-Ola) heafle Lone (Bock-Ola) heafle Sangar (Bailey) heafle Sangar (Bailey) heafle Sangar (Bailey) heafle Sangar (United) heafle Sangar (Bailey) heafle (Bailey) heafle (Enhibit) heaf	85.00 129.50 149.00 69.30 45.002 54.50 64.30 99.50 28.50 115.00 139.50 145.00	89.00 39.50 24.50 25.00 135.00 28.50 199.50 199.50 49.00 59.00 49.50 125.00 45.00 45.00 145.00 145.00 145.00 146.00 146.00	116.00 149.00 45.00 4 54.50 135.00 145.00 49.50	99.50 99.50 39.50 24.50 44.50 129.50 129.50 139.50 199.50 199.50 49.50 49.50 49.50 145.00 24.50 65.00 65.00 86.	19.50 19.50 19.50 19.00 99.00 19.50	89.50 99.00 19.90 39.50 39.50 44.50 129.50 129.50 189.50 45.50 189.50 45.50 19.50 45.50 19.50 46.50 46	25 00 19.50 125.00 125.00 19.00 99.00 99.00 99.00 99.00 19.00 19.00 19.00 19.50	39.5 34.5 44.5 135.6 149.5 169.5 99.5 99.5 99.5 169.5
heaftle dample (Rock-Ola) heaftle dample (Rock-Ola) heaftle lase (Rock-Ola) heaftle lase (Rock-Ola) heaftle lase (Rock-Ola) heaftle Sanger (Blattel) heaftle Sanger (Blattel) heaftle Sanger (Blattel) heaftle Sanger (United) heaftle Alley (United) heaftle Alley (United) heaftle (Edally) heaftle (Edally) heaftle (Edally) heaftle (Receny) heaftle Sanger (United) heaftle Sanger (U	85.00 35.00 129.50 149.00 69.50 45.00(2) 54.50 99.50 28.50 115.00 139.50 49.50 89.50 89.50	99.00 39.58 24.56 25.00 135.00 199.50 100.00 189.50 49.50 49.50 49.50 125.00 45.00 45.00 45.00 146.00	110.00 149.00 45.00 4 54.50 135.00 145.00 49.50	89.00 89.50 39.50 24.50 44.50 129.50 129.50 129.50 199.50 149.50 24.50 149.50 24.50 149.50 24.50 149.50 25.50 149.50 26.50 26.50 27.50 28.	199.00 19.50 19.50 80.00 9 49.00 59.00 19.50 19.50 145.00 89.50 189.50	89.50 99.00 19.50 39.50 34.50 44.50 129.50 129.50 189.50 95.50 95.50 97.50 97.50 145.00 149.50 149.50 149.50 149.50 149.50 149.50	25 00 19.50 125.00 125.00 19.00 60.00 99.00 99.00 19.00 19.00 19.50 19.50 19.50 19.50	39.5 39.5 39.5 39.5 44.5 199.5 199.5 199.5 99.5 99.5 99.5 19
hartic Jampie (Rack-Ota) hartic Lane (Bock-Ota) hartic Lane (Bock-Ota) hartic Lane (Bock-Ota) hartic Pier (Galiforman) hartic Pier (Galiforman) hartic Shapper (Galiforman) hartic Shapper (United) hartic (Enhibit) hartic (En	85.00 129.50 149.00 69.50 45.00121 54.50 64.50 99.50 115.00 119.50 119.50 119.50 119.50 119.50 119.50	99.00 99.50 24.50 25.00 138.00 28.50 199	110.00 149.00 45.00 4 54.50 135.00 145.00 49.50	89.00 89.50 39.50 24.50 44.50 129.50 129.50 129.50 199.50 149.50 24.50 149.50 24.50 149.50 24.50 149.50 25.50 149.50 26.50 26.50 27.50 28.	199.00 19.50 19.50 80.00 9 49.00 59.00 19.50 19.50 145.00 89.50 189.50	89.50 99.00 19.90 39.50 39.50 44.50 129.50 129.50 189.50 45.50 189.50 45.50 19.50 45.50 19.50 46.50 46	25 00 19.50 125.00 125.00 19.00 99.00 99.00 19.00 19.00 19.50 19.00 19.50 19.50	195.0 195.0 195.1 195.1 195.1 195.1 195.3
hartie dampie (Rock-Ota). hartie dampie (Rock-Ota). hartie Lawe (Rock-Ota). hartie Lawe (Rock-Ota). hartie Cape (Bullett). hartie Salia (United). hartie Salia (United). hartie Salia (United). hartie Salia (Balia). hartie (85.00 129.50 149.00 69.50 45.00121 54.50 64.50 99.50 115.00 119.50 119.50 119.50 119.50 119.50 119.50	99.00 99.50 24.50 25.00 138.00 28.50 199	110.00 149.00 45.00 4 54.50 135.00 145.00 49.50	89.00 89.50 39.50 24.50 44.50 129.50 129.50 129.50 199.50 199.50 49.50 145.00 24.50 24.50 24.50 24.50 24.50 25.50 26.50 26.50 27.	199.00 19.50 19.50 80.00 9 49.00 59.00 19.50 19.50 145.00 89.50 189.50	89-50 99-50 99-50 19-59 44-59 44-59 129-50 129-50 139-50 145-50 1	25 00 19.50 125.00 125.00 19.00 99.00 99.00 19.00 19.00 19.50 19.00 19.50 19.50	39.3 34.3 44.3 135.6 149.3 109.3 109.3 59.3 193.3 193.3 193.3 143.1 150.6 169.3 193.
heaftle dample (Rock-Ola) heaftle dample (Rock-Ola) heaftle lase (Rock-Ola) heaftle lase (Rock-Ola) heaftle lase (Rock-Ola) heaftle Sanger (Blattel) heaftle Sanger (Blattel) heaftle Sanger (Blattel) heaftle Sanger (United) heaftle Alley (United) heaftle Alley (United) heaftle (Edally) heaftle (Edally) heaftle (Edally) heaftle (Receny) heaftle Sanger (United) heaftle Sanger (U	85.00 35.00 129.50 149.00 69.50 45.00(2) 54.50 99.50 28.50 115.00 139.50 49.50 89.50 89.50	99.00 99.50 24.50 25.00 138.00 28.50 199	110.00 149.00 45.00 4 54.50 135.00 145.00 49.50	99.50 99.50 39.50 24.50 44.50 129.50 129.50 139.50 199.50 199.50 49.50 49.50 49.50 145.00 24.50 65.00 65.00 86.	199.00 19.50 19.50 80.00 9 49.00 59.00 19.50 19.50 145.00 89.50 189.50	89.50 99.00 19.50 39.50 34.50 44.50 129.50 129.50 189.50 95.50 95.50 97.50 97.50 145.00 149.50 149.50 149.50 149.50 149.50 149.50	25 00 19.50 125.00 125.00 149.00 99.00 99.00 99.00 10.00 10.	39.5 39.5 34.5 44.5 135.6 149.5 199.5 109.5 109.5 199.5 195.6 145.

Coven Expands

Wareh'se Space

Cilicago, Oct 20.—Coven Distributing Company has expanded its warehouse facilities game parts which already are large more to make amusement by 5,000 square feet, Ben Coven, short supply.

firm head, announced Wedness worked sides with Texas Jim Robertson.

Sons of the Pioneers are in the midst of a two-week stay at the five side of anticipated new game shortages in the near future. One of the features of the added ware house space is the installing of Decen), reports that the group game parts which already are in the Bridgeport Club, Dallas, and by 5,000 square feet, Ben Coven, short supply.

FOLK TALENT AND TUNES

• Continued from page 41

Sheldon Horton, WJSW, Saxton, Pa., is doing a Saturday show, based on the top hits from The Billboard . . . Johnny Rion, WIBV, Belleville, Ill., reports that he has written a new song, "Cell 24." recorded on Embassy label by Sonny Polk. . . . Al Rogers, KGNC, Amarillo, Tex., has signed a 'year's pact with a local store to do daily live shows with his band.

Jimmy Osborne, WKLO, Louis-ville, has just inked a five-year pact with King. He has been with the Cincinnati diskery the past four years. Johnny Harper is taking over the three-hour rustic disk show over KRLD, Dal-las. He will also ensee a part of the "Big D Jamboree," held Sat-urday nights at the Sportsatorium. Dollas. Al Turner, promoter of the Jamboree and d.J. at KLIF, Dallas, and Treon Lea Mullinax are mapping wedding plans.

Artists' Activities

Artists' Activities

Hank (Domino) Thompson and his Brazos Valloy Boys usic completed a 35-day tour of the Cossi area, with Americans Corporation handling the tour. Junket was longest done by any country artist in that area in the past two years.

Sieve Stebbins, of Americans, as purchased Terry Presion's management paper from Fabor management paper from Fabor monigement paper from Fabor Holms and Fabor Merican and Fabor Mericans has also inked Eddie Kirk (Capitol). Hie has left Stone and is forming his own band. He will have Jack Lloyd and Satured vocalists. Deacon Kirk and his crew will be the house band indefinitely at Harmony Park Ballroom, Anahelm, Calif. where he'll work Friday and Saturday and tour the remainder of the week. Kirk is doing a daily d.j. shot over KXLA. Los Angeles. Jean Martin, formerly with Capitol's Nashville office, has joined Frank Kelton's Kenny Music, Nashville.

The Slewart Family (4 Star) is

Kenny Music. Nashville.

The Stewart Family (4 Star) is still at KCLN. Blytheville. Ark Group includes Pappy Stewart; Bethyl and Janel. his two daughters: Buddy Brown. his son-in-law, and Baba Howard. his sister. Betty Johnson one of the Johnson Family (Columbia), working over WBT. Charlotte, has finally cut her first sides as a single. June Carlor, of the Carler Sisters and Mother Maybelle, WSM. Nashville, is sporting a diamond but won't name her fiancee. Pew Wee King. Redd Slewart and the Golden West Cowboys cut their first et.'s in Chicago recently for Standard Transcriptions. The Vietor group had several offers but being start of the sides of the several offers when the several offers with the several offers with perfectly. They accompanied Gov. Gordon Browning of Tennessee, who did "The Tennessee Waltz". Frank Keiton of Kenny Music, Nashville, reports he has set "Borrowed Angel" with Decca, done by Anila Karr's Sineers: Seventh and Union" by Hank Carland (Decca), and two ditties by Beity Johnson on Columbia.

by Beity Johnson on Columbia.

Wade Malner (Kine) is working at WSJS. Winston-Salem. N. C. with his Sons of the Mountaineers. His brother, J. E. is still with him. He has been away from radio for a year, since leaving Decatur, Ga. . Fred Roden. He top record retailer of country disks in the Canadian territory with his ahop. The Record Corral, Tomnto, reports that Alberts Slim (E. C. Edwards) was mistakenly confused with Will Carter (Montana Slim) recently in this column. Our apologies to both fine artists. Steve Sholes. Victor's h.b. and Western a.dr. chief, has inked Johnny Lew Wills' hand, last with Germany entertaining troops. Ched Arkins, the great h.b. guitarist, cut some multiple dub guitar sides for Victor in New York and worked sides with Texas Jim Robertson.

Sons of the Pioneers are in the

Coinmen You Know

Chicago

Coin Machine Institute's 1952 show committee reports there is quite a scramble for the 170 booths available for the convention the contracts will not be mailed to potential exhibitors for a few days. John Pickering, formerly with CML is now in Saigon, Indo China, as information officer with Voice of American

United Manufacturing Company not only formally introduced its County Fair at the Midwest Convention in Omaha but previewed its new 6-player shuffle game with the formice playfield. Meanwhile, Sales Manager Billy Deselva reported interest in the County Fair game was already at high pitch based on advance orders.

At World Wide Distributors Al Siera, Les Mieon and Monty West have been busy with a steady run of visiting operators who have been interested in the new Rock-Ola music box as well as new and used games. Meanwhile, Samuel Rosenblatt, who joined the staff recently, has been giving a good account of himself in the field.

Bill Byan, sales manager for Williams Manufacturing Company, was back from the Midwest convention, with the encurarging news that the Spark Plugs game was well received by visiting operators at Omaha. Frank Mencuri, Exhibit Supply, continued a road trip to Dallas which he interrupted for the Omaha show. Joe Caldron, Transworld Trading Corporation, reports that he has received inquiries from foregin firms on the Buckingham counter mode beverage unit. His firm is world exporter for the product which is made by Modern Refreshers, Chicago.

In addition to having its usual

In addition to having its usual wide assortment of used games, Empire Coin Machine Exchange also has seven games on display at its headquarters Gil Kitt and Howie Freez, report business has been on the increase for the past few weeks, with late model used games benefiting most by the new activity.

Officials Sam Wolberg and Sam Gensberg. Chicago Coin Machine Company, feel they did operators a real service by coming up with the formica top for the 6-Pluyer Bowling Alley. Reports from op-

MCM Convention Notes

operators gave a good reception to the game. Meanwhile, Alvin Gottlieb states orders continue to come in on a stepped-up basis.

Paul Crisman and Tom King, King & Company execs, will be at the Northwestern Corporation booth at the NAMA convention in Cleveland November 12-15. In addition, they will have a suite at the Cleveland Hotel where the welcome flag will wave daily.

Pittsburgh

Jim Ferice, of Ellwood City, has started an organization of operators in Beaver, Lawrence and Mercer counter. . . Frank Mikesic, of Johnstown, Pas, along with another op, has bought an interest in a factory making an angle eliminating a process in corner stripping of plastics.

ping of pinsucs.

Charles Sheffie, of Boswell, Pa.
owns a drive-in theater and reports its volume is holding up far
into the fall season. Henry
Walkutkis is operating Henry
Vending at Lawrenceville.
Lou Fleck, back from California,
purchased Moskowitz Cafe, Carnegie, Pa. Art Phillips, from
the Kentucky-Tennessee area, is
making his home at Rosslyn
Melvin Berman, field the Kentucky-Tennessee area, is making his home at Rosslyn Farms. Melvin Berman, field manager. Tri-State Automatic Candy Corporation, reports the firm has branches in Syracuse. Albany, Huntington, with quite a few theaters and drive-tins for locations in this district. W.F. Hamel, divisional sales manager, Cole Products, Inc., out-of-town over a long week-end.

over a long week-end.

Outside of a ball game or a fight, says Andrew Yoch, of the Frank Leon organization, people are tending to tire of TV. His biz is improving, he said.

Stanton of Stanton Distributors, reports that quite a few of the ops operate hot dog steamers in restaurants, taverns and theaters.

. . . Charles Feldman, manager of records for Hamburg Bros, handling RCA Victor, says that possibly half the coin phonographs at locations along the Pennsylvania Turnpike feuture semi-classical music.

sical music

Raymond Walts, sales manager, Mills Automatic Merchandlaing Corporation, reports that altho a rainy day can be good for a theater's business, it also can be had for vending. People stop buying, evidently to catch up on essentials, and aumetimes they don't go back to buying again. Latest trip of Hatry Rosenthal, manager, Banger Specialty Company, tookhim from Sharon, Pa., to Lockhaven.

Morais Vinocur. of Monarch Music, doubts that the bill introduced by Representative Bryson in Washington to set up royalties on "juke uses of popular disks" is justifiable. Congress. Vinocur 5ays, wants to get as much logical revenue as possible from any source, but if it sees that the proposed bill works a hardship by requiring more than the present 8 per cent tax, it will study the proposed rether thoroby.

Sidney Weinstein. of Sidmor Vending, is perturbed that his all-ing foot will not permit him as yet to visit New York or Chicago in search of merchandise. . New Yorkers, Sam Vulcan, of Branton Watch Company, and Louis Fried-

Deaths
Frances Siracuse, 75. mother of Tony Siracuse, owner of the Circus Music Company, Detroit, October 10.
Jacob Schlang, 90. in New York October 12. He was the father of Barney Schlang, treasurer of Local 786, Intertional Brotherhood of Electrical Workers, the union covering phonograph operator employees in New York. Survivors Include his widow, Rebecca, and nine children. Burial was in Monteliore Cemetery, Queens.

man, of Louis Watch Company, in town. M. J. Ballinger, of Acme Vending Company, wundering if fall-winter TV program improvements will restrict the nice rise music machines have shown recently. Joseph McGlenn, active with general business. Glen Gillette reports it is somewhat difficult to find people willing to undertake vending training to replace routemen (mechanics) lost to the armed services. Lester D. Wynick, partner, Coln Machine Agency, reports partners.

Harry Rosen, president of Al-legheny Cigarette Service Com-pany, Wilkinsburg, Pa., is gaining new locations by dividing his force into five teams and staging a 10-week contest ending November 1 with a TV set going to the winner and eash prizes to others. (Continued on page 112)

GUARANTEED USED ONE BALLS Ready for Location at Lowest Prices

TURF KING\$299.50 WINNER 199.50 CHAMPION 99.50 PHOTO FINISH 99.50 CITATION SOLD CUP

SICKING, INC. America's Oldest Distributer Established 1895 1401 Central Pkwy. Cincinnati 14, Q.

Watch for GENCO'S Sensational PLAYER SHUFFLE

Vital Statistics Deaths

United COUNTY FAIR

United_ZINGO

Keeney—LITE-A-LINE Bally—CONEY ISLAND Bally—BRIGHT SPOT New WINNERS FUTURITY TURF KINGS

KEENEY ELECTRIC CIGAREITE VENDORS with Changer

"Central Ohio Coin Quality Buys" SHUFFLE ALLEYS NEW Reeney—6 PLAYER

ROSE BOWL WILD WEST Chi. Cein-6 PLAYER United-6 PLAYER New Delivering Seare-SMUFFLE TABSET 15 ONE BALLS TURF KINGS

WINNERS PHOTO FINISH CITATIONS CHAMPIONS GOLD CUPS

WRITE, WIRE OR PHONE FOR PRICES

CENTRAL OHIO COIN MACHINE EXCHANGE

LIKE NEW

\$295.00

COTTLIER'S

Manufacturer and distributor representatives began arriving in Omaha early Sunday. Among the early arrivals were Sol Goiffleb, D. Gottlieb & Company; Sam Lewis, Chicago Coin, Johany Casola, United Manufacturing; Gargio into a hospital in a few weeks possible with the Manufacturing and the manager, and Ed Raiajaek, Western sales manager, and Ed Raiajaek, Western sales manager, Alm; Frank Mencure, Exhibit; Dick Guetsen and Gail Halliday, Permo; Joe Cohen, Ristaucrat; Les Rieck and Bill Hood. 11. C. Evans & Company, and Bill Ryan. Williams.

Distribs were also out early togel exhibits in order or to meet with old friends. Joe Kline, Mal Finite and Marshall Black had the First Distributors exhibit up by early Sunday afternoom despite the fact it was one of the most elaborate of the premium displays, Herb Parkins, sided by the proper of the Manufacturing Minneapolis. Sent Deutsch, Sloux Distributing, Minneapolis, spent most of his time in the Ristaucrat booth, having taken over that line in the Northwest. . . Al Mason, AMI's crack engineer, explained all the details of the Model D-80 to Herman Paster and the latter's Omaha manager, Allan Nilva, with Ratajack and Frizgerald lending an assist. . . Mifch Lasarus, head of Mitchell Company, Minneapolis, displaying premium and recalling his pioneer days in that end of the biz up his way.

Lou Casola, from Rockford, Ill, spending time with brother Johnny for a change. Lou also managed to huddle with Hymie Zorinaky, head of H. Z. Vending, on business. Hymne not only hosted visitors at his display, but held open house at his Omaha head quarters during the here-day ession. . . Lee Montooth, Peoria Ill, operator and head of the association exect, including Jarry Wilt. Howard Ellis and Harry Marole on some new idea for programs during their local gatherings. . . C. M. McKee, Grand Ill, operator and head of the association exect, including Jarry Wilt. Howard Ellis and Harry Marole on the recal section of the company has a company and the most of the most of the most of the most SEEBURG 146 147 HIDEAWAYS

A. M. L. MODEL "A" MODEL "C" HIDEAWAYS WURLITZER 1015 1100 1250 HIDEAWAYS

Constellation \$175.00 Packard Manhattan \$150.00 PS Str. Shooter 195.00 Eshibit Gun Patrol (FL Same) 249.50 We Are Music Specialists . . . BUY WITH CONFIDENCE!

TLAS MUSIC COMPANY

"TRAP THAT FOOTBALL" - New 1952 Game!

TEN BALLS FOR 5c


TEN BALLS FOR 5c 177 THE STATE OF THE STATE

e, 1843-Shop, wt. 145 lbs. Imme-\$139,50 diele delivery. F.O.B. Chicago....\$139,50

WEBB CORP.

4958 WEST CHICAGO AVENUE CHICAGO 51, ILL. Phone: COLUMBUS 1-0740 (Reference: Dun & Bradttreet; sise Merchant Nat. Sank.)

Coinmen You Know

· Continued from page 111

report that biz is pleking up.

Frank Serochak, of West Newton, in town. . . . Frank Chupini, of Jeannette, reports the glass factories are doing good biz.

Al Klodall's son, Carl. is doing well in the Navy OCS. . . Err Gurney, a World War II vet, is awaiting a call from the reserves. . . John Walsh, free lance mechanic, is keeping busy. Joseph Vinski, of Last Pittsburgh, has had coin-operated radios (Coradio) in his Earl (formerly the Seventh Avenue) Hotel for a couple years, and reports they are

UNITED 6-PLAYER SHUFFLE ALLEY CHICOIN 6-PLAYER BOWLING ALLEY

RECONDITIONED

United Series Sheriffector 125-50
United Twin Sheriffector 125-50
Un, Deuble SA States Rebound, 1957
United Sheriffe Stroper 125-50
United Sheriffe Stroper 125-50
United Stee Alley 125-50
United Stee Alley 125-50
United Stee Alley 125-50
United Stee Steepen 125-50
United Sheriffe Stroper 125-50
United Shortife Alley Spress, 67
125-50
United Shortife Alley Spress, 67
135-50
United Shortife Alley 125-75
United Shortife Alley 125-75
United Shortife Alley 125-75
United Shortife Alley 125-75
United Shortife Alley Spress, 67
135-75
United Shortife Alley Spress, 67
1

Un. Devotes Shortis Aley 79.30
UNITED SHUFFLE ALLEY EXPRESS 74.50
United Exper Shuf, Aley 69.50
United Exper Shuf, Aley 79.50
United Exper Shuf, Aley 79.50
United Shortis Alley 79.50
United Shortis Alley 79.50
Chicoin Souring Alley 79.50
Chicoin Souring Alley 79.50
Chicoin Trooby Bowl 106.50

UNITED TWIN REBOUND 234.50

Bally Hook Bowler,
Bally Shurite Bowler, Phy
Bally Sacod Bowler, Phy
Gottlieb Bowlerte, 23"
Keeney ABC Bowler
Keeney ABC Bowler
Wms, Double Header

Oceanism page 111
Joseph Blonatein and Monroe
Greene have been out on the road
over their territory, making personal contacts with the trade, and
report that biz is picking up.

Frank Serochak, of West Newton, in town. Frank Chupini,
of Jeannette, reports the glass factories are doing good biz. ...
the mining area, reports that play
all Kindell's son, Cazl, is doing
well in the Navy OCS. Err

Glann Mowry, head of Gem Vending Company, now is whole-saling novelty merchandise (wal-lets, key chains) off a truck in ad-dition to his other activities.

Hartford; Conn.

Hartford, Conn.

Abe Fish, owner of General Amusement Game, Hartford, and president of Connecticut State Coin Association and his fellow CSCA officers have been doing much essociation traveling. The other night, Abe and a number of men went over to Torrington for a regional meeting. A few nights later, a crew, including Abe, sat in on a meeting of the Westchester County, New York, Operators Guild. number of received and the series of the series of this area.

Belle Music Corporation has bought out the equipment of Cass Music Comparation for a meeting of the Westchester County, New York, Operators Guild.

Joe Fiez. Torrington coin operator, and Mrs. Fice have moved into a new home. Bol Gertilleb. of Gottlieb, Chicago, visited Abe Fish's office the other day. Look for Lou Chack, of General Amusement Game, to sport some new winter duds one of these bright fall mornings.

Ralph Colucct, of Seaboard Partibutors, local coin machine the service of the ser

Ralph Coluct, of Seaboard Dis-tributors, local coin machine dis-tributors, was in New York for a few days on company business. ... Canteen Company here con-tinues to stress traffic safety rules in smartly worded slogans, posted conspicuously on their machines.

National Tobacco's Jerry Sher has left his National Avenue headquarters to journey down to Oklahoma. A while back Jerry invested in some oil wells and since then has had to put in a lot of time and effort to keep tab on things down there. Most recent reports have it that the well is coming thru in fine fashion.

Wayne Candy Company sales rep. Don Reynolds, who just completed a week's work in Milwaukee area is headed for Minnesota. Reynolds reports that venders are doing a bigger job than ever with his Wayne Bun bar, which retails for a dime.

Detroit

Detroit

Mrs. Jessie Senkel, of Anchorville, is taking over the Shaw Self-Serv Laundry at New Baltimore and rechristening it the New Baltimore Self-Serve Laundry. Former owners were Mrs. Mrs. Russell Shaw... Leo Weinberger and James De Monaco, of the Belle Isie Amusement Center, East Side Arcade opposite the site of old Riverview Park, hought out the downtown Playland Arcade on Monroe Avenue, established about six years ago by Harry Lewisten and Archie Gayes. They have closed the site, which is to be taken over for other purposes, and are disposing of the arcade equipment. Lou Nemesh, head of Music Systems, returned to Chicago to get additional new Seeburg equipment to meet demand in this area.

Belle Music Corporation has

George Gregory, who was the owner of Cass Music Company, which specialized in the penny serenade installations, chiefly in the Cunningham drug chain, is retlring from business here following sale of equipment, and is going South, where he plans to establish a motel. It is understood the Cunningham units will be replaced with 5-cent play wired music installations.

tinues to stress traffic safety rules in smartly worded slogans, posted in smartly worded slogans, posted conspicuously on their machines. A Connecticut restaurant customer was fined \$20 for breach of the peace when he smashed the juke box with a bar stool. The man, arrested at New London, said that his former wife played a record on the juke box that he didn't like.

Milwaukee:

Two coin operators from Kenothal—Louis Albatonie and Loos Bittser—motored into the Beer City to buy some records and make the rounds of distributors. Lee Spitzer, who runs North Shore Novelty, Kenosha, reports that games are getting plenty of play in all of his locations. Boosting the totals in recent months, according to Lee, is the fine selection of premium goods his locations hoseing the totals in recent months, according to Lee, is the fine selection of premium goods his locations hose to the control of the market potential for the vending business. They also have a number of cigarette venders.

Philadelphia

David Rosen & Company, music machine and record distributor,

Leon Dealy and Pop Warner, who are remembered by music men thruout, the State as having pioneered hostess machines here a decade or so back, have gone into the restaurant business.

New sales manager at A. S. Good rich jobbing and distributing from New York. Bob Bailey, who formerly held down the sales boss' desk, is now handling it side chores as firm's treasurer.

Reggie Freeman, Racine operator and roller rink impresent; is vacationing in Florida. Holding the for in his absence are Red Barrett and Johnny Brangan, Business, they assert, has been good in recent months.

National Tobacco's Jerry Shass left his Warney and the for a trip to Europe.

Miami

Willia Blatt, Supreme Distributors, was drawn by lot as the new
member of the executive board of
the Amusement Machine Operators' Association of Dade County
and will serve for four months,
replacing Herman Perin.
Some 30,000 members of the
American Legion and their wives
here for the national convention
proved a potent shot in the arm
for coin-operated machines.

pleted a week's work in Milwau-kee area is headed for Minnesota. Red Ghurkin. of Belle Glade. Reynolds reports that venders are doing a bigger job than ever with his Wayne Bun bar, which retails for a dime.

Jack Wille, who formerly covered this area for Planters Peanuts, now travels Wisconsin and Upper Michigan for Hollywood Candy.

Cigarette vending routes of the Badger Tobacco firm have reportedly been sold to the Sam London Music Company. According to reports the routes will be under the control of Perry London.

Miami is developing its own coin row these days. Within the sold up of the


SERVICE . . : World's Largest of Coin Operated Machines YOUR SERVICE Selection


BRAND NEW CLOSEOUTS!

Team Hockey 139.59 oin Thine 146.60	United Skee Alley 319.50
. Shuffle Tourn, 349.98	Univ. High Score Bowler , 369.50
nev Bowling Champ, 2-player	conv. for Shufflobd., NEW \$199.56
-	and the same of the same of

		1
BALLS	À .	3

DIGGERS

HOLLYCRANE 275.00

- 1	3-BA	LL2	1
	NEV	V .	
	ounty Pele	Univ. & Star	
Bally Con	ev Island	United 3-4-6	
Wms Spe	rk Plues	Golf. Rosa Sour	
	\$164.50	Playtime S E	4.50
Shoo Shoe		Dallas 2 Bowling Charm	9.50
Feur Han		Interness 1	19.50
Rockette	154.50		1.90
Tripluta .		Bio You 2	7.50
Mad. Sq.	Gard, 144,60	Soloctocard 7	7.50
Fiving Sal	COPS. 144.58		0.50
Old Faithi	rut 144,50	BUTTORS	
		& BOWS. 79	CA
	154.50	Telecard ?	7.58
Pin Bowlat	r 139.50		7.50
Red Shoes	139 38		4.54
Sweethear	1 134.50	Round Up., 6	0.50
Maryest T		Carmiyal 41	7.50
Dreemy .	124 50	Tueson 6	7.50
Flayland King Arth	124 34	Harvest Moon 5	9.80
Canama .	119.50	Bucconeer . 6	1.30
Arteena	119.50	Ranche 54	1 54
Judy			4.50 4.50
De-Iger	119.50	Manie B	4.50
Rocket	179 50		4.50
Bank-s-Bal	119.60	PARADISE, 49.	
Be-Rep			7.50
FRESHIE .	114.50		-50
MORCHEY	118.50	Moon Slow 49	7.54
Comput	109.50	Humpty	.54
Shamiyigur	109.50	Trinidad .: .41	1.50
South Paci	fic. 109.58	Shonghal 44	1.50
Boston	104.50	BANKO 10	
		BINIO . 10	

ARCADE

Mute, Voles-e-
Graph, 35(, Feel-War6635,00
Chicola Baskat-
Evens Bet-a-
Score, New 344 St
Chi. Pistel 107,50 Wms. Star
Series 129.80 Mercury 13-Way
Mercury 13-Way
Ath. Scale, New, 129.30
Wros. All Stars 107,50 Jock Robbit 107,50
Chicken tem
Rebuilt 189.60
GOALEE 99.50
Sic to me if he
Pokering 99.50 Ten Strike 99.50
Ext. Shuffle
Bowl 67.50
Exhibit Dala
Flosh Hockey. 75.00
Moreury 12-Way
Ath Scale . 69.50
Chi Hackey 67.50
Poker and Jaker 47.50
Chi. Coin Bange 49.50
Shipman Art Show 99.50
CEMIA CHINED SO CA
BENEG BLIDER 34'20
Tetal or Advance.
RICKER & CATCHES.
New A CATCHER
CHALLENGER 24.50
At- Pharter

Dr. 6041, 434)
Chicola Besket-
ball Champ 275.00
Evans Bat-a-
Score, New 344.50
Chi. Fistel 149.50
Wma, Star
Mercury 13-Way
Ath. Scale,
New 199 to
New 129.56 Teleguiz & Fifes 119.56 Wree. All Stars 107.50
Wros. All Stars 107,50
Jock Robbit 107.50 Chicken Sam.
Chicken Sam.
Rebuilt 189.60
GOALEE 99.50
Scientific
Pokering 99.50
Ten Strike 99.60
Ext. Sauttle
Bowl 67.50
Exhibit Dala
Gun 84.50
Flosh Hockey. 75.00
Morcury 13-Way
Chi Hackey 67.58
Poker and Jaker 47.50
Chi. Coin Bange 49.50
Shipman Art
Show 99.50
GENCO GLIDER 39.50
Teral or Advance.
Teral or Advance
W
RICKER & CATCHER
New
CHARLEMENT 24 SO

VENDERS 1-BALLS

SPHOKESHOP 612
CUSTOM8229.50
Acorn Vendor, 16 or 56 14.56
Acorn & Cherm 18.30
Atlat 5¢ Benfam 14.50
Frants Scale 115.00
Silver King d. 13.95
B.K. Not Nut 29.95
N. W. 47, 14 or 54 17.38
72-mar
U-Select-19 47.50
De Luze, 1-84 24.54
M. W. Tab Gum 15.95
33 Ball Green 7 66

STO MUNICIPALITY	1017 Kang, \$343,88
Acern Vender,	Winner 378.00
10 or 50 14.50 Acorn 3r Charm 18.50	Chemples 176.00
Frants Scale	Photo Finish 137.50
B. K. Hot Nut 29.95 N. W. 47, 14 of 54 17.38	CITATION134.50
72-mar U-Select-19 49.50	Gole Cup \$4.50
N. W. Tab Gum 25.95	Jeckey Special., 64.50
33 Baff Gum 7.80 Freshway Refrig.	Special Berry., 64.50
Bandwith Write	Victory Special 49,80

TO BUY!

UNITED ASC. WANTED BRIGHT LIGHTS. 4 PLAYER .

est Cola Mechina

West Music

MUSIC

Evens Constellation Chicoln Band Bex., 5219.58 Wurlitzer, 1813. 356,00

Wurl, 1017 Hideaway ., 257,00


TEXAS OPERATORS

We will take Turt Kings and Late 3 Balls in trade on Shuffle and Arcade

men. Send List.


4218-30 W. LAKE STREET CHICAGO 24, ILLINOIS

113

Ace-Saxon, Inc.; J. & M. Vending Company and Modern Vendrinks Soany Lomberg. Taran Distribution of Company. Newest members of the family are Supreme American Music Company and American Operating Company, formerly Supreme Music, is headed by Milly Grean, Hyman Burling and Dave Stera. American Operating Company and Music Company formerly Supreme Music, is headed by Milly Grean, Hyman Burling and Dave Stera. American Operating Company and Burling and Dave Stera. American Operating Company is get in Stera Dave Stera. American Operating Company Stera Still and Stera Dave Stera. American Operating Company is get in State Operating Company and Stera Dave Stera. American Operating Company is get in Stera Dave Stera. American Operating Company is get in Stera Dave Stera Still and Stera Dave Stera. American Operating Company is get in Stera Dave Stera Still nurse of the Automatic Music Operators Associated in Stera Dave Stera Still nurse of the Automatic Music Operators Associated Automatic Automatic Music Operators Associated Automatic Automatic Music Operators Associated Automatic Automatic

a couple of weeks.

Oszie Truppman, Bush Distributing, says the company is getting an unusual number of visitors and mail inquiries from Peru and Chile, countries hitherto not active in the coin machine field.

Eas Willis is on a selling trip thru North Florida and Georgia.

Taran Distributing is awaiting delivery of United's new County Fair number, according to Sales Manager Eli Ross.

Jismay Bird. Advance Music Company, checked out of the hospital after a minor operation.

Music Company, and John Fara, Thornas Williams Jr., son of Thornas Br, who has charge of the Ace-Saxon boat, and Edward Vines, husband of Helen, office Clerk.

Several Miami coinmen gether recently junket:

Several Miami coinmen got to gether recently for a fishing junket and caught a mess of mackerel in the Gulf stream. In the party were Lenny Baitler, Taran Distributing; George P. Carwasias, Southern Phonograph; Harry Silverman and Eddie Daddis, Ace Music.

Personnel at Taran Distributing received invitations to attend the wedding of Sam Taran's daughter, Gert Leis, to Marrin Libber at the Sherry-Frontenae Hotel, Miami Beach, November 3. All the guys and gals are making feverish preparations to wear their finest dud at the ceremony and dinner.

Saul Mintx, Canadian operator of games and jukes, dropped in on West Side Distributing last week to ink a sales deal with Harry Berger, Mintz crookes the

Used and trade-in phonographs are piling up at several distributors here. The demand for obsolete machines is off. In several instances units have been used for repair parts, and the rest of the box destroyed. Later models are in better demand and ops are gradually replacing obsolete types.

Sherry-Frontenac Hotel, Miami Beach, November J. All the guys and galas are making feverish preparations to wear their finest duds at the ceremony and dinner.

Frank Bailism, Southern Phonograph helper, was among those honored at a dinner given for members of the championship members of the championship softball team representing St. So-sales at Eastern Electric, stopped

Rowe vice-presidents, Jack Mill, Charles Brinkman and Bern Bernard will be in Detroit next week to attend sessions of the dairy convention. The firm's milk machine will not be exhibited but dairymen are expected to discuss the role of venders in milk distribution.

Morris Golick, newly elected president of the New York Candy Club, presided at a testimonial dinner honoring the group's past president, Sam Dublin, at the Park Sheraton Thursday (18). About 75 candy executives attended.

Dave Lowy reports doing a 1748

Order FROM YOUR

KEENEY.

DISTRIBUTOR

FOR SALE Like New-Lock Ser Type
Mills Single Stel Stands, Ea. 5 1.20
Mills Single See Stend. 9-20
Mills Double See Stend 7-2-0
Mills Double See Stand 7-2-0
Mills Could See Stand 7-2-0
Mills Triple See Stand 7-2-0
Mills See Stand 7-2 C. & L. DIST. CO.
W. Alabama St. Noordon & You
Photon LY 9906—LY 9711


MARY PROPERTY TO THE PROPERTY T

SHUFFLE GAMES SATISFACTION QUARANTERS Completely Reconditioned All Playing Fields Resurresed UNITED

4 Mayor Shortle Alley EEROUNG. TWIN Shortle Alley EEROUNG. SINGLE Shortle Alley EEROUND. SHOPLE SLUDGER DOUBLE SHOPPLE ALLEY SHOPPLE ALLEY SHOPPLE ALLEY PYDOUB PIECE. LEASUE BOWLES ... LUCKY STRIKES ABC BOWLES MALLY HOOK ROWLER SHUFFLE CHAMP SHUFFLE DOWLER CHICAGO COIN TROPHY BOWL BOWLING CLASSIC SOWLING LEAGUR ### WILLIAMS

DOUBLE HEADER; 1976 | 5125

DELUME BOWLER | G.
TWIN SHUPPLE | 25

TWIN SHUPPLE | 25 YERMS 1/2 Decosit, Balance Sight Draft

> 6-WAY BOWLER today!

> > Get in line new with

6 WAY BOWLER for tomerrow's profits!


KEENEY'S


Koney & co. Mc.

REVOLUTIONARY

22 H. New Shuffle Board Complete, Includ-\$149.50 Floor, Lights, set of 4. 12.00 New and Beconditioned Shellicheard Scoring Units, Write for S-Ball Pin Game prices.

SUPER SPECIALS!! With Shee Shine Mech., Black and Brown

MID STATE CO.
Milwaukee Ave. Chicago 47, fil.
Tel.: Dickers \$-3444

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**


YOU CAN HELP COMBAT CRIME BY GIVING TO THE NATIONAL COMMITTEE FOR MENTAL HYGIENE

S. L. London Music Co. Inc.
3130 WEST LISBON AVENUE
MILWAUKEE 8. WISC.

MILWAUKE 8. WISC.

KENWOOD 6612


BUCKLEY MFG. CO.

WE ARE NOW DELIVERING

United's New Came

COUNTY FAIR AND ZINGO

FRANK SWARTZ SALES CO.

515-A Fourth Ave., S. Nashville 10. Tenn.

WANTED

HOLLYCHANES TURF KINGS LATE FIVE BALL MACHINES Boyle Amusement Co. 523 M. W. Third St. Oklahoma City, Okla, Phone: 7-5611

BADGER'S Bargains Often a few dollars less - Seldom a pelmy more

NEW EQUIPMENT ON OUR FLOOR

United Zinga Builty Coney Island

IMMEDIATE DELIVERIES
IMMEDIATE DELIVERIES
Batty Function
ChiCoin 6 Player Alley
Kooney 6-Way League

WANTED TO BUY WILLIAMS

Music Mite New 45 rp.m. 10 Selection Phone Write for Price.

Lyon's Drink Machine Sneburg Shoot The Bear Seeburg 100 Selectoritatic Exhibit Six Shooters Exhibit Gun Parrol, Seeburg 100 Wall Boxes Bally Bright Lights Wurlitzer Model 1250

VENDERS LARCE STOCK OF USED RECONDITIONED EQUIPMENT.

VENDERS ONE BALLS, THE OR PHONE FOR PRICES

WHETE, WHE OR PHONE FOR PRICES

FOREIGN BUTGES ALL TYPES OF COIN MACHINES SEND FOR CATALOG.

DADGER SALES CO., INC.

BADGER NOVELTY CO.

SPECIAL

REAL FALL SPECIALS FROM ATLANTIC

Seeburg | Seeburg | Wurlitzer \$150.00

S OR M \$325.00

1015 \$175.00 Seebura /W1 156 \$15.00

No Exite Charge for Domestic Crating.
IMMEDIATE DELIVERY—WAITE! PHONE! WIRE!
Deposit, Balance C.O.D., F.O.B. N.

ATLANTIC NEW YORK CORP. Exclusive SEERURG Discributors

83 10th Avenue New York 18, N. Y.

IT'S BETTER TO BUY NOW AT LOW PRICES

PIVE BALL herioni Lishi 17.00

KNOT ROS 17.00

CNICAGO COIN 57.00

NATURE 17.00

RINGHRIT 20.00

Konchavot 519.00

Konchavot 519.00

Lout 721 65.00

All mcrchandise mechanically good and guaranteed.

Onstilled deposit with each order. ### 15.00 CHES. | 15.00 CHES.

ONE BALLS
Turi Kingga 5215.1
Champion 55.6
Colorina 55.6
Windows Physics Physi

GREATEST MONEY MAKER IN 5-BALL HISTORY . . . Williams AMAZING


ANIMATION!


SKILL!


3 SENSATIONAL PLAY-PRODUCING FEATURES:

3 SELECTIONS for 1 COIN!

With Place Show! If selected "Win" horse comes in first, RACE CONTINUES until place and show horses finish in order!

CHANGE SELECTION IN MID-RACE! If original telection is out of the running, player may make 4 winner out of another horse by shootring ball through SELECTION CHANGED ing ball Rolloveri

RIOTOUS RACING ACTION I

& THUMPER BUMPERS and 7 ROLLOVERS send actual Ministure Herses and lockeys galleping down the track inside the backboard to thrilling photo finishes!

SPARK PLUGS-

Your Best Bet . . . Across the Board! SEE IT-BUY IT AT YOUR DISTRIBUTOR

NOW!


CREATORS OF DEPENDABLE PLAY APPEALI

4242 W. FILLMORE STREET

CHICAGO 24. ILLINOIS

EVANS'

PROFIT STIMULATING ... NOT COIN OPERATED! COUNTER GAMES • TAX FREE!

NO LICENSE REQUIRED!


BING-BEAT-THE-DEALER

51245: 16"x36"x2"

Good for Clubs, Fraternal Organkations, Clyar Counters or wherever people congregate? Write for descriptive literature.

H. C. EVANS & CO. 1556 W. CARROLL AVE. CHICAGO 7, ILLINOIS SEE EVANS' CONSTELLATION AD, PAGE 104


DON'T BUY SUBSTITUTE ALUMINUM DISCS ORDER DIRECT FROM MANUFACTURER MARKE SURE YOUR

METAL TYPER MACHINES EARN TOP MONEY Original Parts and Suppl WRITE FOR PRICES

STANDARD METAL TYPER CO.
1318 N. Western Ave. Chicago 22, HL

The Billboard's

Annual Outdoor Convention Number

PULLS . . . and PULLS . . . and PULLS Extra Returns for Advertisers!!!

DATED NOVEMBER 24 **OUT NOVEMBER 20**


FOREIGN BUYERS

You can be sure of top quality equipment and prompt and effi-cient service when you order from us. We have a complete selection. Sand us your requirem IOE ASH

WANT TO BUY . . . United ABC, Sally Bright Lights, 4 & S Player Alleys, Late Pins, Send List and

WE ARE EXCLUSIVE WURLITZER DISTRIBUTORS IN SOUTH JERSEY, S. E. PENNA. & DELAWARE.

AMUSEMENT MACHINES CO 666 M. Broad Street, Philadelphia 30, Pa

"You can always depend on Active

BRAND NEWS

Lehigh Specialty Co. 824 M. Bread St., Philadelphia 26, PA.

Ø. DAVIS Guarantee

Mechanism averhauled Worn parts replaced Amplifier recondition d Speaker inspected Tonchead renewed Cobinet professionally refinished

"FAMOUS DAYIS"
6 POINT GUARANTEE
SEEBURG

BUY GUARANTEED PHONOGRAPHS

AMI \$399
A AIRTON 299
S00 Coronet with Total \$159
ROCK-OLA \$160

| Phonographs Listed Solow Available in Complete and Good Working Order at Low Prices Cowted—o: With Davis 6 Point Gazantee for \$3.5 Additional Per Mechine. | SYEBUEC | WURLITZER | 1622 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 1625 | 162

WALL BOX SPECIALS -

DEPOSIT WITH ORDER, BALANCE C.O.D.
WE SPECIALIZE IN EXPORT TRADE

DISTRIBUTING CORP.

Seeburg Factory Distributors

73B ERIE BLVD. EAST SYRACUSE, N.Y.—PHONE 5-5194

READY FOR LOCATION 3 Sally Cholons ... \$ 56.86 1 Sally Turk Stines ... 219.50 a United ... 296.60 1/3 Deposit, Estency C.O.D.

SOUTHERN AMUSEMENT CO. 1935 Sophie Wright Pla New Orleans 13, La.

TWO EXPERIENCED MECHANICS WANTED phone, we will confact row.

H and B NOVELTY CO.
P15-717 West Mein St., Leuisville, Ky

GIVE TO DAMON RUNYON CANCER FUND

Chicago Coin's

3 100 200 300 1 2 3 4 5 6 7 3 9

112 3 6 6 6 7 6 5 10


BOWLING

High Score of the Week BACK

Formica Playfield Surface

FASTEST PLAYFIELD POSSIBLE! LONG WEARING, COLORFUL (PRINTING ON PLAYFIELD WILL NOT WEAR)

PLUS +

■ FLY-AWAY PINS

■ REBOUND 20-30 SCORING

ROLLOVER CONTACTS ON PLAYFIELD

> ■ HINGED PLAYFIELD FOR EASIER SERVICING

> > LOCATION PLACES KEY IN LOCK TO RAISE OR RESET HIGH SCORE

SIZE - 8 FT. x 2 FT.

SEE YOUR DISTRIBUTOR TODAY CHICAGO COIN MACHINE MACHINE

1725 DIVERSEY BOULEVARD

CHICAGO 14, ILLINOIS

FOR BETTER BUYS . . BEIII NOW DELVERING—NEW LOWEST PACTORY PRICES. Unnes Delvis Big Player

Rebounds Six Player Rebounds Iscape Coin Bix Player Rebounds Chicage Cum an an an all and a seconds Recenty Six Player Rebounds Bally Condy Island United State Pair United Zinea Writiams Jaleyy Writiams Jaleyy Godfield Rece Bawl Available For immediate delivery in Ohio,

F. SHOPPE ALLETS
P.S. Tarest Statut. Write
Chicage Cole New 3321.00
War Statut. Write
Chicage Cole New 3321.00
Chicage Cole New 3321.00
Chicage Cole New 3231.00
Chicage Cole New 3231.00
Chicage Cole Shuft. 193.00
Chicage Cole Shuft. 193.00
Exhibit 351/die 125100
Gance Searring
Gance Searring
Cole Cole Shuft. 193.00
Chicage Cole Shuft. 193.00
C

LINE UP GAMES

United ABC, Used \$375.00 Keeney Line Up .. 275.00 Universal \$ aters . 250.00 ONE BALLS

Ar Archive Service Ser

\Rightarrow MACHINE EXCHANGE, INC

N. Clain Backers 25.00 bever beneber 75.00 NUSK 20.00 to Co. Renarch 85.00 bever beneber 75.00 to Co. Renarch 85.00 bever beneber 75.00 to Co. Renarch 85.00 bever 20.00 bever

100 PER CENT SKILL! TAKES IN MORE MONET PER DOLLAR INVESTED THAN ANY CAME MADE! 5 Bulls \$40.50 F.O.B.

NEW FLASH - NEW BEAUTY NEW SCORING ARRANGEMENT

5 BALLS FOR 5 CENTS, \$59.50 ORDER TODAY! Try it for 10 days! Money back if or satisfied! You keep receipts!

BAKER HOVELTY CO. 700 WASHINGTON BLVD. CHICAGO 12, ILLINOIS

GIVE TO THE RUNYON CANCER FUND

FOREIGN-DOMESTIC BUYERS

... here are the reasons why we sell so many machines. We carry the largest stock in the nation of the finest reconditioned machines, including

MORE THAN 300 PINS IN STOCK AT ALL TIMES

such as . . .

FOUR HOSSEMEN SHOO SHOO CEORGIA OF CEORGIA OF CEORGIA CEORGIA


MADISON SQ. CARDEN SNOOKS
PIN BOWLER
K. C. JONES

NEW EQUIPMENT

REMEMBER! FOR EXPORT IT'S INTERNATIONAL! NTERNATIONAL

AMUSEMENT CO.
5 Parkhurst Street, Newark 2, New Jersey

EXPORTERS · Bigelow 8-9707 · IMPORTERS


"The House that Confidence Built"

SOUTHERN AUTOMATIC MUSIC COMPANY, INC.

ESTABLISHED 1923

1935 S. Brook St., Leuisville 3, Ky. 1000 Broadway, Cincinnati, Ohio 1935 S. Brook St., Lezington 2, Ky. 3011 E. Maumee Arts, Fr. Wayne 4, Ind. 129 W. North 52, Indianapolis, Ind.

Announcing


AMUSEMENT GAMES

MUSIC

VENDING

SERVICE MACHINES

PARTS AND SUPPLIES

THE INTERNATIONAL COIN MACHINE EXHIBITION

FEB. 4-5-6 1952 HOTEL SHERMAN

Chicago, Illinois

Conducted by

COIN MACHINE INSTITUTE

134 N. La Salle Street

Chicago, Illinois


(Bally MANUFACTURING COMPANY
DIVISION OF LION MANUFACTURING CORPORATION
2040 BERMONT AVENUE, CHICAGO 18, ILLINOIS

Player Shuffle-Alley UNITED'S Larger Group Play for Greater Earnings


1, 2, 3, 4, 5 or 6 Can Play!

FAST REBOUND ACTION

20-30 Scoring


DISAPPEARING PINS

Easy to Service

8 FT. BY 2 FT. SIZES 9 FT. BY 2 FT.


UNITED MANUFACTURING 3401 H. CALIFORNIA AVENUE, CHICAGO 18, IIIINOIS SEE YOUR DISTRIBUTOR


- at the phonograph anywhere in the location

only one has SELECTIONS


