

EVENTFUL DECADE

CARTOONISTS' VERSION OF JAMES C. PETRILLO

AND THE A. F. of M. OVER THE LAST 10 YEARS

1. Frederick E. Sakler (Freddie Von Ess)

The cartoons in this book represent a fortune spent on invective — directed toward one man and one union. They also represent honorable battle scars — a potent reminder that men of courage and action who dare-to-do must take their knocks.


AMERICAN FEDERATION OF MUSICIANS

(A.F.L.)

570 LEXINGTON AVENUE, NEW YORK 22, N. Y.

TO THE LOCAL UNIONS OF THE AMERICAN FEDERATION OF MUSICIANS:

The pages of this booklet are filled with a unique display of cartoons on one subject and one man: your union and your President. Because they have been filtered through the eyes of the country's most skilled cartoonists, you may not recognize either at first glance. Nonetheless, you will find that your aspirations and your organization have become fused in the pen-and-ink creation of a labor leader whose resemblance to any person, living or dead, is *not* wholly coincidental.

Since James C. Petrillo became your president in 1940 he has also been recognized as the symbol of the musicians' unending struggle against machined music. And because he was and is the symbol of that struggle, he has been singled out as the target of a vicious and persistent pen-and-ink barrage. No man — possibly excepting a president of the United States — has been so persistently cartooned.

True, there has come a lull in these attacks as the man and his real motives become better known and your Executive Board utilizes this means and opportunity to reacquaint you with the history of our struggle and to reassure you that the fight will be continued until the future of live music is secure. Meanwhile, it is well to reflect, as you review this pictorial history of the struggle, that the task will not be easy and that these pens, so often mightier than the sword, will not be sheathed.

Herein you will find your president pilloried as a thug, a crude illiterate, a dictator and one-man monkey wrench in the wheels of progress. The picture presented to the public by editorialists has been etched in by the cartoonists. More than three hundred drawings line the walls of your president's office. They represent a fortune spent on invective. They also represent honorable battle scars, a potent reminder that men of courage and action who dare to do must take their knocks.

We have assembled in this booklet, not all, but as many of the cartoons we could, with due regard to copyright permissions. They present quite a view of your leader — a view that all who know him will not recognize.

You will learn, if you heed the cartoons, that this devoted father and grandfather hates little children. But the artists don't mention the Code of Ethics President Petrillo

subscribed to in the name of the Federation, which carefully smoothes out the conflict between school and professional musicians with satisfactory results for each.

You will discover from the cartoons that this militant labor leader stands in the way of industrial advance. But you won't learn from them that he has pioneered the progressive concept that the machine has a responsibility to remedy the human destruction it causes. You won't find any reference to the accomplishments of the Recording and Transcription Fund, which has made a major cultural contribution to our times.


The cartoonists seem unable to resist President Petrillo's middle name. And they go on from there to convince themselves that he must be "Caesar" in action as well as name. They overlook what a Federation member knows — that your union is truly democratic, open to all who play for pay, with annual conventions that elect officers by secret ballot, with autonomy for each of 700 locals, with complete and audited financial reports — all backed up by an intelligent membership.

Your President, we know, takes these things in his stride. His high sense of duty keeps him on the job unceasingly, no matter what the cost to him. As his close associates on the International Executive Board, we want this booklet to show you one aspect of the problem that faces him and to urge you to continue to support his efforts to preserve our musical heritage.

The International Executive Board, A. F. of M. By International Secretary

- Les Chesman

In 1942, the A. F. of M. stopped recording to avert a crisis for "live" music.


Detroit News


Dallas Morning News


The Juke and the Petrillo

UNFAIR
TO
UNION
MUSICIANS

Washington News

Newark Evening News


Recordings were destroying their jobs so the musicians quit making them.


New York, P M


Baltimore Sun


Billboard


Chicago Times

The recording ban, with all its abuse of Petrillo, was fruitful.


Reprinted from March 1943 Esquire Copyright 1943, Esquire, Inc.


Hudson, N. J. Dispatch


Detroit Free Press


Providence, R. I. Journal

It made possible a Recording & Transcription Fund that helped all.


Akron, Ohio Beacon-Journal


New York Daily Mirror

SILLY MILLY

SEE
WHERE
MISTER
PETRILLO
IS NOW
MAKING
HARMONICA
PLAYERS
JOIN
THE
MUSICIANS
UNION


ALL
SERIOUSNESS
ASIDE;
MISTER
P.,
THERE'S
A
WHOLE
NEW
FIELD
OPEN
TO
YOU


Stan Mac Govern in the New York Post, Copyright 1948 by the New York Post Corp.

And by so doing made the machine provide jobs for those it had injured.


New York Daily News


Collier's


SILLY MILLY

By Stan Mac Govern


Stan Mac Govern in the New York Post, Copyright 1949 by the New York Post Corp.

Petrillo foiled Atty. Gen. Arnold's effort to enjoin the ban in U.S. Court.


Buffalo Evening News


Washington Star


Washington Star


New York Sun

Private Lives By Edwin Cox


WONDER IF THE MUSICIANS UNION BOSS.

JAMES PETRILLO, HIRED THOSE SIX

BODYGUARDS SO THEY COULD ENTERTAIN
HIM WITH THE SEXTETTE FROM "LUCIA"?

Washington Post


Chicago Daily Times


"No more soup eaters—Petrillo just called in to ask if this guy's got a union card."


JAMES PETRILLO

He called a year-long wartime strike
To mulct more tribute from each mike.
From juke box to the Philharmonic'
He's spread as neatly as bubonic'
Calloway and Koussevitzky
Both can beat batons to bitsky—
Not a note will they cooke
Unless this maestro says it's oke
Fough-skinned as an armadillo
Is our hardy pal. Petrillo.
Music's charms may soothe him, but
Not if the boys can't get their cut.
—ETHEL JICOBSON.

Reprinted by special permission of the Saturday Evening Post Copyright 1943 by The Curtis Publishing Company


The Evening Bulletin, Providence, R. I.

Recording and broadcasting interests joined to wage war on one man.


Milwaukee Journal

PETRILL From the Editorial, Word for the July 8


Dallas Morning News


Evansville, Indiana Courier


Collier's


Milwaukee Journal


Rhinelander Daily News


New York World-Telegram and Sun


Akron Beacon Journal


New York World-Telegram and Sun


Chicago Daily News


Chicago Daily News

They sought by unfavorable publicity to magnify and distort the issues.


The Philadelphia Inquirer


Chicago Tribune


Chicago Times


Detroit Free Press


Evening Bulletin, Providence, R. I.


New York Sun


New York World-Telegram


Evening Bulletin, Providence, R. I.


San Francisco Chronicle


Los Angeles Times


Reprinted from May 1946 Esquire Copyright 1946 by Esquire, Inc.


Chicago Tribune


BROADCASTING-Telecasting


St. Petersburg Independent


BROADCASTING-Telecasting


BROADCASTING-Telecasting


Saturday Review of Literature


American Magazine


Reprinted by special permission of the Saturday Evening Post Copyright 1945 by The Curtis Publishing Company


Montreal Star


Broadcasting-Telecasting


Philadelphia Inquirer


Dallas Daily News


Phoenix Arizona Republic

Phoenix Arizona Republic


Washington Star


Washington News


Cincinnati Times Star


Washington Star

His Master's Voice?


Los Angeles Times


Chicago Tribune


Copyright 1945, New York Herald Tribune, Inc.


Journal-Every Evening, Wilmington, Del.


Detractors lost no opportunity to confuse and mislead the public.


Chicago Sun


Philadelphia Inquirer


Philadelphia Record


Dallas News


New York Daily Mirror


New York World-Telegram and Sun


Chicago Tribune


BROADCASTING-Telecasting


Chicago Daily News


Chicago Herald-American


Congressional action was one result of the villifying campaign.


BROADCASTING-Telecasting


BROADCASTING-Telecasting


Collier's


Baltimore Sun


New York Daily Mirror


Washington Star


Chicago Daily News


Evansville Courier


Washington Star


Des Moines Tribune


Providence, R.I. Evening Bulletin


Chicago Sunday Tribune


Providence, R.I. Evening Bulletin


New York World-Telegram


New York Daily News


The Philadelphia Inquirer


Washington Star


Providence, R. I. Journal


Chicago Daily News


Copyright New York Herald Tribune


San Francisco Chronicle


Buffalo Courier-Express


(he Chicago Sun


The Philadelphia Inquirer


Pittsburgh Post-Gazette


New York Daily Mirror


Providence, R.I. Journal


Chicago Tribune


Detroit News


Courtesy Better Homes & Gardens Magazine


Chicago American


New Orleans Times-Picayune


Chicago Herald-American


Rhinelander Daily News

But the "Fund," survived three unfriendly Congressional Investigations.


Hudson, N. J. Dispatch


Montreal Herald


Chicago Times


San Francisco Chronicle

It had been a battle of the Titans.


Detroit Free Press


PROGRAM

THE STAR SPANGLED BANNER -BY ORDER OF THE WAR LABOR BUARD

S. PRETTY PLEASE-FOR

The Philadelphia Inquirer


"THE HECK WITH IT!"

Come a-Rannin', Jimmy!

New York Daily News


Detroit Free Press


Providence, R.I. Evening Bulletin


Hudson, N. J. Dispatch


Washington Star

National figures like Byrnes, Vinson

and even F.D.R. became involved in it.


The New York Sun


Detroit Free Press

Congress, prodded by the outcry of selfish interests, joined in the melee.


Brooklyn Daily Eagle


The Daily News, Chicago, III.


N. E. A. Service, Inc.


San Francisco Chronicle


Buffalo Courier-Express


New York Daily Mirror


Chicago Times


Chicago Herald-American


Copyright New York Herald Tribune


New York Daily Mirror


Washington Star


Providence, R. I. Bulletin


Chicago Daily News


Chicago Times


Oregon Journal


Washington Star


The New York Sun


New Orleans Times-Picayune


Washington Star


Chicago American

Passage of the Lea Act was greeted with loud cheers by the opposition . . .


New York Daily Mirror


Milwaukee Journal


Plainfield, N. J. Courier-News


Chicago Tribune


In 1946 Petrillo faced U.S. Judge La Buy

charged with violation of the Lea Act.


Chicago American


Washington Star


Chicago Times


St. Petersburg Times

Chicago Sun


Chicago American


Washington Star

Constitutionality of the Lea

Act was promptly challenged.


Detroit Free Press


Chicago Tribune


New York Daily Mirror


New York Sun

Petrillo won, but the Supreme Court did not agree that the Lea Act was invalid.


Detroit Free Press


Hudson, N. J. Dispatch


Philadelphia Evening Bulletin


Chicago American


Chicago American


McNaught Syndicate, Inc.


The Philadelphia Inquirer

In January, 1948, Judge La Buy held Petrillo guiltless of any violation.


Trade Union Courier


Philadelphia Evening Bulletin


New York World-Telegram


Detroit Free Press


Chicago Sun


Pittsburgh Post-Gazette


New Orleans Times


Chicago Times

Nevertheless, the Lea Act continued to curtail employment in radio.


Montreal Daily Star


Chicago Daily News


Toronto Telegram


Philadelphia Evening Bulletin

The Taft-Hartley Act forced the A.F. of M. to vote a second recording ban.


New York World-Telegram


Chicago Times


Montreal Herald


Chicago Daily News


Los Angeles Examiner


The New York Sun


Chicago Sun

For a third time Petrillo faced questioning by a Congressional group...


New Republic


Des Moines Tribune


Charleston Gazette

James CZAR Petrillo Should Have Told Thomas Edison


Lewis in the Milwaukee Journal

And came off best in lively testimony before a hostile committee.


New York World-Telegram


Chicago Sun


Philadelphia Evening Bulletin


Newark, N. J. Sunday News


Oregon Journal


Chicago Polish Daily News


Seibel in the Richmond Times-Dispatch


New York Daily Mirror


Oregon Journal


Providence, R. I. Bulletin


GFROERER

Before the days of Petrillo and labor permits, the little German band played their little tunes in front of the saloon and then moved on to the next one?

-Pinky Panx.

Chicago Tribune


Chicago Times


The Music Code of Ethics brought about a new era of understanding.


Providence, R. I. Bulletin


Collier's


The Saturday Review


AP Newsfeatures

Petrillo's long, hard fight was winning a change in public attitude.


Providence, R.I. Journal


Reprinted from May 1948 Esquire, Copyright 1948, by Esquire, Inc


San Francisco Chronicle


Providence, R. I. Journal

Even industry joined to seek a solution to the musicians' problems.


Chicago Tribune


Chicago Tribune


Evans in the Columbus Dispatch


The New York Sun


One answer was the creation of "The Music Performance Trust Fund"...


New York World-Telegram


The Philadelphia Inquirer


Daily News, Detroit, Mich.


Chicago Sun


Carrying the approval of the U.S. Departments of Justice and Labor.


N. Y. Daily News


New York Daily Mirror


Oakland Tribune


Reprinted by special permission of the Saturday Evening Post Copyright 1948 by The Curtis Publishing Company


Collier's

Once again the machine assumes some of its responsibilities.


The Newburgh, N. Y. News


Drawn for BROADCASTING by Sid Hix Bill Bailey: "No, dammit; it's FMA!"

BROADCASTING-Telecasting


Chicago Times


"It's the new union rule -we have to provide cots for them if they have more than "" bars rest"

Reprinted from December 1949 Esquire Copyright 1949, by Esquire, Inc.

We wish to acknowledge the kindness of the cartoonists, editors and publishers who have given us permission to reproduce the drawings in this booklet.

Whatever our disagreements, we recognize that their talent has kept before the public in a timely and graphic way each step of President Petrillo's progress toward the attainment of a better life for musicians.


It is possible to present herein only 240 of the more than 300 such cartoons displayed in the New York City headquarters of the A. F. of M. because of copyright restrictions.

Reproduction of any of the cartoons in this booklet is subject to permission of the copyright owners.

This booklet compiled for the American Federation of Musicians, A.F.L.

By
Hal Leyshon & Associates, Inc.
292 Madison Avenue, New York, 17, N. Y.


AMERICAN FEDERATION OF MUSICIANS

(A.F.L.)

570 LEXINGTON AVENUE, NEW YORK 22, N Y