

WINGY MANNONE The New Orleans Swing King Exclusive Management Mills Artists. Inc. Thing moto.

(Formerly Known as DONALD BAIN)

UNUSUALLY LIFE-LIKE AND AUTHENTIC SOUND IMITATIONS OF "ALMOST EVERYTHING FROM A MOSQUITO TO AN ELEPHANT"

> The following Record proves that NATE FIELDS is the most outstanding sound imitator in the show business

STAGE

- . With FRANK CARVER'S "MAIN-STREETERS," playing RKO Time, Fox Theater, Detroit, Mich., week July 5th, 1935: Fox Theater, Brooklyn, N. Y., 2 weeks, July 26th, 1935, etc.
- . With WHN BARN DANCE, playing LOEW'S Valencia, Jamaica, N. Y.; Locw's Jersoy City, Jersey City, N. J.; Metropolitam, Boston; Roxy, New York, etc.
- · Previous to vaudeville work played leading clubs, lodges, schools, etc.

RADIO

- NATIONAL BROADCASTINC COM-PANY Programs, Including: Empire Builders, 1930, Lady Nest Door, 1930. Real Folias, 1931.
 Parade of the States, 1932.
 With Paul Whiteman's Orchestra, 1932.
 Rudy Vallee's Varieties, 1935.
 With Carver's "Mainstreeters.")
- COLUMBIA BROADCASTING COM-Colombia biolocitatine com PANY Programs, including: American School of the Air, 1930. Television Station W2XAB, 1931-'32, Luy, "Theatere of the Air," 1935, "Shadow" Program, 1935,

PICTURES

- @ Frank Buck's "Bring 'Em Back Alive." All bird and some animal sound effects.)
- "Ubangi." (All birds and animals,)
- "Kidnapping Corillas,"
 (All sounds.)
- "Shorty on the Farm." (Paramount short,)
- B CARTOONS: Pop Eye, "Be Kind to Animals." Betty Boop, "Stop That Noiso" and "With Henry." Van Beuren's Rainbow Cartoon, "Bird Scouts."

Now Doing A Sensational Novelty Act (Comedy and Sound Imitations) Entertaining • Clean • Different

DONALD BAIN Suite 902 • 723 7th Ave.

New York, N. Y. Telephone, BRyant 9-5107

Management HARRY FLAMM Fanchon & Marco, Inc., 1560 Broadway New York, N. Y.

January 25, 1936

Published weekly at Cincinnati, O. Entered as second-class matter. June 4, 1857, at Post Office, Cincinnati, under Act of March, 1879. 92 Pages. Subscription, 35 per year. Copyright 1936 by The Billboard Publishing Company.

Majors Lose In Pa. Case Drop second round of Per-

elman double feature tangle-verdict is upheld

PHILADELPHIA, Jan. 16.—The major defendants in the famous Perelman dou-ble features case lost the second round of the battle on Thursday when a decision splant them was handed down in the United Status Circuit Court of Appeals, stitling in Philadelphin.

The decision, written by Judge Joseph The decision, written by Judge Joseph Buffington and concurred in by Judges J. Warren Davis and J. Whitaker Thompson, rules that the so-called "movie trusts" methods to combat double featuring by the use of anti-double featuring by the format anti-trust law?

Their action sustains's similar decision of Judge George A. Weist, handed down in Federal Court on January 81, 1935. Judge Builington declared that the evi-dence submitted before Weish is com-chaive that the defending motion picture companies were in a complifier to violate the Sheirman law, but that there was some doubt as to the sufficiency of the evidence to warrant a charge of violation of the Cayton law. Instanuch as the evidence bere out the charges of Sherman law in-instanced.

In its decision the court pointed out that the action of the defendants tended (See MAJORS LOSE on page 10)

Acts Budgets Tilted By Pittsburgh Parks

PITTSBURGH, Jan. 18.—Meeting of park managers in the tri-State territory to form a circuit for acts for the comto form a circuit for sois for the com-ing season opened here justerday in of-floes of A. Brady McSwigan, president of Kennywood Park, and will be continued in Hershey. Pa., on Pebruary 8 for con-venience of managers in Eastern Penn-sylvania. George Hamid, who came from New York for the meeting, spent several

York for the meeting, who canno from versal hours with Mr. McSwigan and Charles Beares, manager of West View Park, closing deals for all acts to play the two local parks next summer.

It was revealed that Kennywood will use more than \$3,000 worth of enter-tainment than was used last year.

An increase in the act budget of West View has also been noted. Both parks will co-operate this year for their mu-tual benefit.

partment has been running-144 click in fields for which recommended—six a month for last 11 months NEW YORK, Jan. 18. In the last 11 months, 64 new names have been added to the list of those recommended in *The Billboard's* "Possibilities" department who have subsequently clicked. The 64 came thru sizes the last tabulation of "Possibilities" hopefuls was made in Pebruary, 1935. Department takes performers and recommended them for fields other than those in which they're engaged. Bi was started a bit Jess than three years ago, with about 780 performers recommended to date. With the 54 added, 186 of those recommended have clicked. In addition to the 64 new names, three of those al-ready clicking have come thru to hang originally recommended for legit mu-sicals, double-crossed in the first check-up by scoring in pix with her performance in with evening. The started are and Raymond, who were commended for the started for the started are performented in wintersyst. Shea and Raymond, who were

64 Click Since Last Once Over:

Pix Take Major Share of Winners

165 have come thru in less than three years that de-

up by scoring in pix with her perform-ance in the Heaht-MacArthur Crime

NVA and Rogers Funds Still **Negotiating Saranac Deal**

NEW YORK. Jan. 20.—Altho the Will Rogers Memorial Fund announced it had accepted gift of the NVA Saranae Lake Lodge from the NVA Fund two months ago, it has not yet taken over actual operation of the Lodge. Spokes-man for the Rogers Fund here says: "The matter is still being straightened out by our attorneys."

According to the deal announced by the Rogers Fund two months ago, the major circuits were to underwrite 7the

sin for five years at \$100,000 a year' but the Hogers Fund, would own and run the Hogers Fund, would own and run the property. The circuits were to raise this money by annual subscription drives conducted in theaters thruch the country. There drives are usually held Easter week, which would be week of April 12 this year. Altho neither the NVA nor the Rogers funds have autoeunced when the next drive for money will be held is is un-derstood that it has been decided to drop the NVA Fund is no langer handling out cash to needy performers, but is concentrating on the Saranac Lake Lodge, the permanent NVA wards in the French Hospital and the Kensleo burial plot. The Theoter Authority meanwille did bot allot any money to the SVA Fund when the benefit melon was cut hast week.

Illions Contracts Two Ferris Wheels at Texas Centennial

Wheels at lexas Centennial SAN ANTONIO, Twa. Jan. IE.-Harry A. Illions has just entered inforts con-tract with the Trans Centennial Cele-bortion in Dalks for the two le-east Ports Wheels which he had at a Con-tury of Progress in Chicago. He dr-picts to chose a contract for the Land of Make Helieve at the centen shortly.

Without Passion; now she has clicked in legit dramatics with her performance is Wintersyl. Shea and Raymond, who were recommended for their own vande act and subsequently came thru, have now gone on to legit musicals, appearing in decressWhite's current Scandels. Charles (Silm) Timblin, who want from vande to raiso affect he was recommended for the more in "Possibilition," has gone into legit dramatics, playing Jester Lester in one of the road companies of Tobacom Road. Road,

Road. Eleven of the new clicking sames double-crossed their "Possibilities" spon-sors by crashing thru in fields other than those for which they were recommended. Of these the largest alice, five, were sug-gested for vauderille-and the fact that they didn't go into the recommended field may be because there's so littly vaude in which to go. Two of the five went into legit musicals and two listo pix. In legit are the fix Spirits of Rhythm, Spicering in At Home Abroad (See POSSIBILITIES on page 103

See POSSIBILITIES on page 105

St. L. Trial

530 Applications Turned In for AFM Agent Visas

About 450 licenses granted so far, with 25 being investigated-temporary licenses for five-locals will police the field-additional license list given

NEW YORK. Jan. 18.-The American Pederation of Municians has granted temporary licenses to five agencies: Edward Pishman, Al Royers, The Echormstein the King and King in this city, and Frank Pishman in Cereteland. It is under-too these agencies are on a three-month probationary period, after which their bosches may be extanded to the regular one-year term. Licenses are revocable by the APAd at any time. The APAd reports more than 530 have applied for licenses to date. Around 450 have already been granted, while 25 are being held up for further investigation. The APAd reveals "bast its locals will have the job of applicing the field, collecting evidence and limg complaints against licensed structed. The APAd matched in fuences are the intest to be manied APAd licenses and supplements further the first 284 licenses printed in The Billboard two weeks age: ALABAMA--Firmingham: Whatley Or-chests. Service Califord PRONIA-licenses and supplements of the Berning themes weeks age: ALABAMA--Firmingham: Whatley Or-

CALIFORNIA-Bekerafield: Russell T. Belling, Höllwood: Reg. D. Marshall, Bernamento: McGlatchy Artists' Bureau. San Francisco: Lou Sminel Artists'

CONNECTICUT-Bridgeport: Edward Janus, New Haven: Thomas P. Mur-iy, Waterford: A. P. Benwenutt, Dh7

PLORIDA-MINII: Chester Alexander, West Palm Beach: Harry L. Moyer. LLINOIS Belleville' Jack Boyd. Cen-lia: Mart Openi Chicago: Chicago Hister Euress. Elena Monenk, David P.

(See 550 APPLICATIONS on Prog 10)

In This Issue

Bands	
Broadway Beat, The	0
Burlesque-Tabloid	2
Cientvals	6
Chicago Chat	1
Circus and Corral	
Classified Advertisements 56-5	
Coine Machines	0
Endurance Shows	
Fairs-Events	5
Feature News	5
Final Curtain	14
Forum, The	2
General Outdoor	
Hartmann's Broadcast	3
Legitimate anteresses 18-1	
Latter List	
Little agrip any and a second of 54-5	

Magic at at a second	Pager
Motion Pictures 20-21 Motion Transportation 8 62 Music 13 Night Spota-Cardens 11-13 Out in the Open 62 Parks-Pools 68-69 Possibilities 68-69 Possibilities 610 Repertore Stock 25 Rinkt-Skaters 35-37 and 67 Theatrical Schools 26-29 Thru Sugar's Domino 24 Vaudeville 14-17	Magic an der gernen Beiser aller Bet
Motor Transportation 62 Music 13 Night Spots-Cardens 11-13 Out in the Open 62 Parks-Pools 46-47 Pipes 68-69 Possibilities 30 Radio-Orchastras 610 Repertors Stock 25 Rinks-Skaters 35-37 and 167 Theatrical Schools 26-29 Waudewille 14-17	Ministrelsy southentine stade 30
Music 13 Night Spots-Gardens 11-13 Out in the Open 62 Parks-Pools 46-47 Pipes 68-69 Possibilities 830 Radio-Orchestras 6710 Repertol & Slock 25 Rinks-Skaters 35-37 and 167 Theatrical Schools 26-29 Thru Sugar's Domino 24 Vaudeville 14-17	Motion Pictures and the second 20-21
Music 13 Night Spots-Gardens 11-13 Out in the Open 62 Parks-Pools 46-47 Pipes 68-69 Possibilities 90 Radio-Orchestras 6710 Repertoire Slock 25 Rinks-Skaters 35=37 and 167 Theatrical Schools 26-29 Thru Sugar's Domino 24 Vaudeville 14-17	Motor Transportation Bassan 62
Night Spots-Cardens 11-13 Out in the Open 62 Parks-Pools 68-69 Possibilities 68-69 Possibilities 68-69 Possibilities 610 Radio-Orchestres 610 Routes 35-37 and 57 Theatrical Schools 26-29 Thru Sugar's Domino 226-29 Thru Sugar's Domino 226	
Out in the Open 62 Parks-Pools 46-47 Pipes 68-69 Possibilities 30 Radio-Orchastras 610 Repertoira Stock 25 Rinks-Skaters 35-37 and 67 Theatrical Schoola 26-29 Thru Sugar's Domino 24 Vaudeville 14-17	
Parks-Pools 46-47 Pipes 68-69 Possibilities 30 Radio-Orchestres 610 Ropertol & Slock 25 Rinks-Skaters 35-37 and 67 Theatrical Schools 26-29 Thru Sugar's Domino 24 Vaudeville 14-17	
Pipes 68-69 Possibilities 610 Radio-Orchestres 610 Repertore Stock 25 Rinks-Skaters 35-37 and 67 Theatrical Schools 26-29 Thru Sugar's Domino 26-29 Thru Sugar's Domino 24	
Possibilities 30 Repertors 510 Repertors 510 Rinkti-Skaters 42 Routes 35=37 and 67 Theatrical Schoola 26-29 Thru Sugar's Domino 226-29 Vaudeville 114-17	
Radio-Orchastras 6,10 Repertoire Stock 25 Rinks-Skaters 35-37 and 67 Theatrical Schools 26-29 Thru Sugar's Domino 26-29 Vaudeville 14-17	
Repertors Stock 25 Rinks-Skaters 42 35-37 and 57 Theatrical Schools 26-29 Thru Sugar's Domino 26-29 Vaudeville 11-17	
Rinka-Skaters up 2	
Routes 35-37 and 167 Theatrical Schools 26-29 Thru Sugar's Domino 26-29 Vaudeville 24	
Theatrical Schools	
Thru Sugar's Domino	
Vaudaville summer 14-17	
ALLONG AND INVESTIGATION I SECONDOL	
	recordsand inventional of the Ore Ore

Boomerangs Gov. counsel makes little headway with own wit-

nesses-Skouras on stand

<text><text><text> ST. LOUIS, Jan. 18 .- Developments of

(See STAL TRIAL on page 13)

a

N.Y. Musicians Win Out Over WPA; Relief Ruling Settled

Threatened strike averted-new arrangements leave five or six services a week up to specific case-commercial broadcasts of relief programs are banned

NEW YORK Jan. 18.—New York musicinas union well a fivesping victory for the battle with the WPA över the quotion of musicinal survices on government in the battle with the WPA över the quotion of musicinal survices on government. The is the second time a strike of the players on WPA projects was threatened, this cone being clued by the union's data that the WPA data trying the original squabble. Musicinas battled, with the musicinal second time a strike of the players on WPA projects was to be the original squabble. Musicinas battled, with the musicinal second time of all mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the deal mode in setting the original squabble. Musicinas battled, with the set of the second squabble, the set of the second state of the

agreement

The new arrangement is not iron-bound as to performance aumbers, but leaves it up to specific cases, either five of siz. Musicians also gained their points in having proposed commercial broadcastics of WPA concerts banned and limitation of admission charges to WPA

Divide \$10.000 Benefit Dough

Actors' Fund getting half, actor groups the rest -NVA Fund excluded .

KEW YORK, Jan. 18. — The Theater Authority will finally set around to divid-ing the \$10,000 collected from benefit show the past fer months when it meets the store of the store of the store of the understood the RVA Fund will set get any meney this time because of a recent of the store. This will entitle the money-change of policy on charity cases and that the Actors Fund will get 60 per cent of the store. This will entitalize the money-disponing function in the hands of the Actors Fund under than ever. Another angles is that the various actor organiza-tions getting a share will be compelled

Accord Fund append that ever. Abother angle is that the various actor organiza-tions getting a share will be compelled to use it for direct relief of members and must not deduct administration expense. These of the diverter shall conight, the St. Benedict's Church benefit at the Majestic Longerowit the New Thester abow at the Civic Rep, also comperow; the Congregation Exceeds Breast at the Majestic, and the Actors Fund at the 44th Street, both, January 26. For Poleguary the StA has approved the Julie Delmar bene-from the ningh at the Majestic; the Na-doral Contons Association at the Com-moder Hotel the 16th; the Vandrobe At-conduct Union at the Delmo Hotel, and the Midtown Jewish Center at the La-more Hotel the 23d.

Word Hoter the sole. From Khoterraphers' annual ball next week is soliciting stars for free appear-ances but has not applied for a TA authorization.

Gerbel KOMO Sales Head

SEATTLE Jan. 48.—Arthur Gertiel Jr. Bas been appointed manager of the sales stat at KOMO-KJS, appointment being made by Rugh Pelitis, commercial man-ager. Cirrbel halls from the ageboy field, having been with Gunther-Brad-ford and Bodes Vision ford and Poster Klaiser

TURN TO PAGES 26 to 29 for our monthly augmented Theatrical Schools Department.

Cash in on lively news about promotion angles for school operstort.

French Actors Get 817.000

PARIE, Jan. 11.—According to the will of the inte Lucienne Breval, celebrated Pretoch artist, the sum of 255,000 frances (\$17,000), resulting from the sale of her jowshy, is to be distributed among needys local actors.

Kane Book Reveals How First. **Ballet Dress Panicked Them**

NEW YORK. Jan. 18. - More First Facts, by Joseph Nathan Eans, is rich in information of peculiar interest to show people. A former press agent, Kame has preserved between covers some of the little known but interesting initial efforts of the amusement world;

efforts of the antisement work, To Nelson Hower, a bareback rider in the Buckley & Wicks show (vintage of 1838), goes the credit, such as it is, for the introduction of tights. Fulling to receive his proper costume, be salinity appeared with nothing but his BVD's and a blush separating him from moral

disaster. This choice bit of speedy the-strical evolution, while showmplishing so much with so little, did not equal the electrical effect produced by Madame Prancieguy Hutin, whe, as danseuse of The Deserter (dires 1822), introduced the first modern ballet to an audience comprised largely of staff and corrected females at the old Bowelry Theater. Her spectranes at the old Bowelry Theater. Her spectranes in a dress of gather inspired a mass respiratory effort. lacking in impire as a belot but succeeding ad-mirably as a gasp. Except on the *iSee RANE*-NOOK on page 31)

"Roxy"

A man of many incode and achievements, a complicated personating, a colorful figure that flashed and then dissince across the face of the theatrical laduatry-S. L. Rothafel is no longer with us, He will be missed. Despite his eccentricities, his extravagances and his spec-facular temperamental outbursts, he remained a creator who gave our business the best he has

best he had.

lacule temperamental evibursh, he remained a creator who gave our business the best he had. Riping from a small town village-shoemaker family, he made good in the big city, attracting attention with his flair for unusual entorprise. He breaght to the big city, attracting attention with his flair for unusual entorprise. He breaght to the provide the second state of the symmetry is the temperature of the second provide the second state of the symmetry is the second state of the second provides and the flaest music and stagecraft, all offered all popular priced administra-tion of the second state of the symmetry of the second state of the second provides and the flaest music and stagecraft, all offered all popular priced administra-provides and better--that was Reay through his entire server. Empressing the queer, drasming/dynamic spirit of Amorican business wraything with commercial art. Reary persibilited the grophage of the American business was expanding, when nothing remove bigger and better--that is, better in a spectacular tester in American show business. His tarisheess was acceptible when business was expanding, when nothing remove big to the film indestry and when provide rates \$167,000 s work, as when he played "The Caskeyed Weeld" at the Reary Thester. But economic cob-lapse, accempted by receiverships and retroechement, lett little freedom for an executive accustomed to spend as freely as Roary had. Reary has left us the memory of a tremendous weeker, a which personality and a creative mind whose influence will be fet for many years to come.

Trudi Schoop Debut Dominates Month of Concert Dance in N.Y.

NEW YORK, Jan. 20-A variety of dance recitais engrossed local dance enthusiasis, the past four weeks, with the debut of Trudi Schoop stealing the spotlight. Other important recitais were those of Tina Flade. Carola Goya and the New Dance League.

and the New Dance League. Miss Schoop, winner of a prize at the International Dance Congress in Paris a few years ago, and her comic ballet, imported by 8. Hurok, opened her tour with a 10-day engagement at the Majestic Theoter December 27 Halled as the dancer who made Batope-laugh, she revealed a gift for extraor-dianty chorecomply. The program con-stand of a 12-opinode dance-convedy called Fridolin. In which Miss Schoop lampons the pathetic middle classes, and Wast-Ada, six terse, expressive and thoughtul numbers based on the oc-currences behind the ads fit the papers. To the press Miss Schoop mid: "I

ROLL OR MACHINE FOLDED

TS 100,000-\$17.00 BPECIAL PRINTED - CASH WITH OR DE BPECIAL PRINTED - CASH

START DESTRICT STORE ELLIOTT TICKET CO. 1409 LAPAYETTE \$1...

wanted to resolve emotional expression

This reaction to resolve emotional expression into rhythm. And from my head I made up these stories, these fantastes." This Plade's return to the local con-cert stage after a three-year absence was halled by an appreciating audience January 12 in the Guild Theater. A lithe, attractive and expressive dancer, also affered nine numbers which acain allo offered nine numbers which again displayed her virtuosity and confident technique.

Carola doys offered her first recital of the season at the sith Street Theater December 20. A better artist than when has seen here, and again impressed her audience with her vivolty and indi-tidual style. Her excellent castanet playing and the dash and color of all her dences combined to make her recital a thornk plassing again. a thoroly pleasing event. She is easily a leader in the Spanish field,

LaArgentina ended her sixth Ameri-in season at Town Hall December 28. can. can sesson at Town Hall December 28. Again she proved she is a consummate artist, a dancer who is more than a dancer. Audience was exceedingly warm in its reactions thruout, the evening. The New Dullet League offered a group of social satires as its first of this

season's recital action as his interior of this Adsiphi Thester, among those perform-ing being Jone Limon, Letitia Ide, Sophio Massow, Meele Hirach, Anna Botchow, (See TBUDI SUNOOP on page 13)

Power Break Shuts Houses

200 pix theaters in and around New York affected Wednesday aft. and eve.

Wednesday aft. and eve. NEW YORK Jan 18.-Pix houses toold the rap Wednesday afterboon and eve-hing when alterbating current emanat-ing from the Hell Qate station of the United Electric Light and Power Com-pany went on the blink. United like-tric, which furnishes only a c and coa-centrates in the section abore 59th in its Hell Gate plant, with power shull down for warying periods, according to vicinity. About 200 pix houses in upper Mathematican, the Bronx and Westchester were affected. Above 125th street, where houses use

were affected. Above 125th street, where houses use a. c. for both booth and lighting, whole thesters went dark, with the minage-ment offering either "rain checks" or return of dough to the customers. At the Alhambers, in Harlem, the colored ushers used their fisshights for illumi-nation and danced and sang while the crowd filed out. At the Apollo, on 125th street, there were 1,300 customers when the both appartus wert had. With street, there were 1,300 customers when the booth appartus went had. With an amsteur night scheduled, the tyres were rushed to the stage and allowed to danke, aing and emote to their hearts' content, the management play-ing against time. Only she refunds were requested.

These below 125th, street had use of their house lights while the custo-mers filed out. Time of the shutdowns warlog from shorthy after 4 until 5:35 p.m. Power was off for varying intervala. Bome houses reopened during the sve-ning, but others had to stay closed all Bitht.

nteht. Managers reported good attendance at practically all spots. Wednesday, a good matinee day anyhow, was strengthened by the heavy rain. There were no dip-orders, however, according to managers contacted, patrons in even the com-pletely darkened houses filing out outside. quietty.

quietly. Downtown spots, below S9th street, were only momentarily affected. There was a brief dimming in the Times Square theaters, including the de lurger, and then the show wont on as bafore. Cuts in business, however, were reported during the evening. The blowout had crippled the service of the independent theory system, and had also during the test. crippled the service of the Independent subway system and had also darkened all homes using a. c. in the affected districts. Forential customers, in al-most all cases, preferred to als home in the dark, rather than to risk transit isous gud theater breakdowns if they traveled to the bright-light beli.

Philly Censor Board, Maybe

PHILADELPHIA. Jan. 18. — Philly's newly elected mayor, 8. Davis Wilson, is reported to be setting into motion place for the formation of a theatrical consor-board with jurisdiction over legitimate theater. Proposed hoard is to have a personnel of five, including three men

personnel of five, including three inte-and two women. The oity has been without an official theater consor for several years, since Dr. Prederick Poole left the office. In the intervening period, during Mayor Moore' administration, City Statistician Henry Start Richardson served in an un-official capacity, reporting his opinion on plays to the mayor and to the police descriment. department.

"WINGY" MANNONE This Week's Cover Subject

"WINGY" Mannone was christened Inspir bet for miny years has been hown by his nickname. Born fu Antiper and the second second second was in a dance hall in that city with his own that is a dance hall in that city with his own inder south leaders will be the second second second second second for the second second second second second for the second s

FEATURE NEWS

OF HOMES

-NOT MERE ROOMS

favored by show people . . . combining the charm of over-sized rooms, usually 13x20,

with large foyer and the convenience of a complete serving panwith large foyer

try. Accessibly located only a block from Broadway, yet away

Broadway, yet away from the noise and din of Times Square.

Do yourself a good turn — inspect the BELVEDERE today.

HOTEL BELVEDERE 319 W. 48th St., New York City JOR. REVNOLOS. Manager.

with THE PROFESSION

FOR MANY YEARS

Marbelline

EYE BEAUTY AIDS

ONTARIO HOTEL Well-Known Theatrical House. \$1.00 Up Daily-\$4.00 Up Weekly.

620 North State Street, Chicago, The

RALEIGH

-DAY OR NICHT

. Ratest

Biagia, (rom \$66. Deuble,

5

Companies Set

NEW YORK, Jan. 16.—The Pederal Theater Project, under Mirs. Hallie Plan-agan, will send out touring companies to those sections of the country lacking wPA outertainment. Actors will be paid allog to maintenners. Transportation costs, which held up the plan before, will be taken care of by the government. This outlay, is is hoped by the government, will be defrayed by admission charges. Geographical areas considered are the Southeast, Middle West and the are the Southeast, Middle West and the Pacific Coast.

Pacific Coast. A company is rehearsing Jeferson Davis, first play sisted to go on the road. Flay, dealing with the life of the Presi-dent of the Confederacy, is being di-rected by Ha author, John McClee. Should the tour prove successful other read companies will be sent out from such focal points as New York. Chicago and Los Angeles, according to Assistant Yational Director Lester Lang. If the projected tours meet with favor it is hoped that WPA Administrator Har.

If the projected tourn meet with favor it is hoped that WPA Administrator Har-ry Hopkins might be prevailed upon to mise the non-relief quots from the pres-ent 10 per cent to 25, and possibly more. If the "as of November" ruling is dropped, 2,000 people may be added to the new roll.

dropped. 2000 people may be added to the pay roll. McGee's play will begin its tour with a stand at Chapel Hill, the North Caro-lina college town. Names of plays ex-pected to tour Westchester and Long Island have also been aninounced, and include The Old Maid, Valley Forge, Grinsfinal at Lorge and Post Read, Local WPA projects will take care of (See WPA TOURING on page 13)

SHOWBOAT

FOR RENT OR SALE Well: equipped: good Stagin, open air Audito-tiom seating 500; Living Quarters for 25, Kitch-res. Electricity, Not and Cold Running Water, Devros. Recom 105, 12 W., 44th St., N. Y. C. Yan, 3-2283.

UBLICITY AND

ROMOTION MAN

FOR SALE AT ONCE

ATTENTION CONTESTANTS AND M. C.'S

All FERTION GUMIESIANTS AND IN. U.S. Genning On ex About Patruary 18 of Rudy's Rea-navers, Ure Messi Patruary 18 of Rudy's Rea-navers, Ure Messi Patruary 18 of Rudy's Read-table Patruary 19 of Read International Company And Patruary 19 of Read International Company And Patruary 19 of Read International Company And Patruary 19 of Read International Company State Company States and States and States and Company Company States and States and States Of The Company States and States and States and Company Company States and States and States Of The Company States and States Of The Company States and States and States and States States and States and States and States and States and States States and States and States and States and States and States States and States and States and States and States and States States and States and States and States and States and States and States States and States an

WANT ADENT FOR ONE.NIGHTER

Inperial Meter, Want action who depose Anno Stores, debet.

HAPPY MOUR THEATRE (Parastric PABLE FOLLER) of Reaster, Tr.-WANT on Harman Chorne Girls who can had Num-han. 200 Mediane. 314.330. N. D. POCE.

WANTED QUICK

Man

Anti- an en eine Tamp General Builness Man Asschiften of hoursandt. Circle Stoch. MARYLAND PLAVERS. Gen. Ool., Frederict, Mr.

WANTED - Come May for West-Bland Varda. Raw, to pay Plano and Heal Parts. Write or wire. Alstriberthes errs. CONGEST-SANTO PLAYERS. Responsibly Springs, Tore.

* *

×

World's Foremost Assiglist.

Internetland

Farlisse

WPA Touring 'Road' Clicks in Pitt; Chi Drama **Censors** Give Okeh

PITTEBURGE, Jan. 18.—Thies of the good old days replaced this weak by the properity notes emerging from the Winton Theater, where Tobecco Road this weak broke the box-office record for a dramatic show and boasted of week's allout long before opening night. Tem-porary chairs were bauled in to accom-modate the overflow, with over 200 standaes witnessing the first perform-ance. The show has been held over for a second week beamming, Monday, and advince demands for seals point to an-other capacity week.

other capacity week. The tremendous business is a result of the wealth of publicity this show has been getting here for months and be-cause of Henry Hull and other mom-bers of the original cast who are head-bus this company. A committee of sitt, including inspector of Detectives Samuel E. Wheeler, witnessed Monday nights beriornshoe and filed their approval with Director of Public Safety Thomas A. Duma. Inspector Wheeler, who re-ceived many protests against Tobecco Road, declared that the play "is an ac-ourste pertrayal of life and there'so mothing that should be cut." Is the meantime Manager Harry

nothing that should be cut." In the meantime Manager Harry Brown has been liming up several other attractions, for his thrates, Cornella Otis Bitniner, who played here for three days last year, has been booked in for a full week beginning February 3, with Walter Hampden in Cyrono de Bergerao being another definité booking, for week of February 17. Among other shows on the way are Porpy and Date. Three Men. on a Horse and Alla Mathmore in Orbotis. On a Ghosta.

Nazimova in 'Ghosts' At Erlanger, Chicago **MICKEY KING**

CHICAGO, Jah. 18.—After being dark for a week since the departure of The. Old Maid the Erlanger will house the long-heralded appearance of Mme. Nazi-mova in Ghoriz, which has been chosen as the second of the American Theater Society and Theater Guild plays, open-ing this Monday night for a limited en-gagement of two weeks.

gagement of two works. Alfred Lunt and Lynn Pontanne in Tamiag of the Streeo follow on Petersary 3 for two greeks as the third play of the subscription series. Other future legiti-mate bookings here are waiter Hampden in Cyraso de Bergense, coming in the Grand Opera House for two weeks, be-ginning March 16, and Cornells Otis Scinner, who will probably precede the Hampden booking. Hampden's appear-ance is announced as his farwell tour, he will egain use the Brian Hooker ver-sion of Cyrano in which he appeared here four years ago.

Desires full or part-time week in Chicage, serving theater or ballmom, night club, cake or hotel, bands or radio attists, tr's talk if overt Adgress BOX CHI-33, care of The Billboard, 'Woods Thea, Bidg, Chicago, III. **Country Wising Up** WANTED TENT REP. **To Amateur Returns**

WATERBURY, Jan. 18.—That amateur gold has less glitter than imagined is slowly getting around the country it appears, with the countiess aspirants who try to make the grade going home and talking. Heath's that on the various radio amatour shows, as well as theater game of the same kind, the boks isn't pulling like it used to and participants are wakingup. In its Supring January 13 ince the ALL LINES, FOR CALIFORNIA. Long neason, PStreenil year in California, Blats er-ertiling, Withs, don't sire, phontie R'G COMB-DIANS, General Defirery, Lotz Beach, Calif. Consider Dramatic Orzic, Somerry, Trents, Scala, Researching, Scherker, Start, Scala, Risefrical Write, etc. Terri 45,110. Percy war stored in Wood Cont. Nontreasting terrise Stored in Wood Cont. Nontreasting and Acesse, Terr., Until January 285; thin Ablers, Ter.

In its Sunday, January 13, issue, The Waterbury (Conn.) Republican detailed every morement of a local trio this ro-cently went on Major Bowes' Sunday night hout. Case may be pointed out possibly as a typical example of what happens to the hopefuls who give up their trades or jobs in the hope of going into abow business.

the same of flow and the strept of a binary into show business. The Brass City Trio, mays The Re-publican, composed of Billy Young, Ed-die Oliver and Joe Grenker had been playing in local taverns. They went on the air Docomber 8 suid in the vot-ling came out second. While they figdred that second place would hand them a spot. They signed gonds papers. too. before they went on. They're not sure what they read, but shink they gave the Major an option on their evices for a pair and 15 per cent. Later, whild a Bows unit was play-ing Waterbury, they got a long-distance call from New York is call the Major's representative. They're atill weiting.

performances. It is expected that a lease for the Otreat Northern Theater will be signed by the first of the week and that pre-formances will be given soon siter Feb-ruary L. The only thing now holding up the deal is that the receiver for the theater must obtain the mantion of the court. When this matter is cleared the theater will house Project No. L. Of the three plays they have been rehearing them's Energy of the People, Golden's Servant of Two Masters, (See CHI DEAMA on page 13)

THE CLINTOS, one of this Beoching nervest and best equipped hotels, gives you the ultimote in modern com-tonts, in beauty of appositements and convenience of lectrition of rotes

Steele Roers, 55.00-Double, 57.00 per Wrot, Unimized free partime. 5 mileste wall to Loote Thestrical Hooling Accession Jesuid in pola. **3 POINT SUCTION ROOFLESS** Especialty for Public Spain All Kinds and Prices of Forth THE HOD LABORATORIES THE FILM WEEKLY

HOTEL

AUSTRALIA Centering the Metho Ficture and Entertainment First Generativ, Conducted by MARTIM C. HERNNAN, 100 City Testorenale Insisting, Full Stores, Amstrolas Office of THE DIALDOALD

The G. Tith Street, Philodolphile Pa. MAKE YOUR INQUIRY. WE GET THE ORDERS WE MAKE E. WRITE IF LT'S WIRE FOR EVERYTHING. Por Up in Park, Flat, Rolls, Borks, Etc., If Costs You Nothing To Get Our Priced; in fact, You Sive by Doing It. THE TOLEDO TICKET COMPANY, Toledo, Ohio 6 The Billboard

Conducted by M. H. SHAPIRO-Address Redio, Music and Orchestra Communications to 1864 Broadway, New York City.

WDAS Is Temporarily Enjoined From Using His Phono. Records

Station has 10 days in which to file exceptions ere the injunction is made permanent-either way, case is scheduled for higher court action as definite test

PHILADELPHIA Jan. 16.--As a result of the syldence submitted to Presiding Judge Harry & McDevitt of the Court of Common Piess, No. 1. at a hearing De-cember 12, 1933, on the Bill of Complaint entered by Fred Waring against the WDAS Broadcasting Station, Inc. to restrain that station from niring his record-ings, the jurist handed down on Thursday (16) morning a decree shall enjoining the WDAS radio station from using for breadcasting purposes shy records made and created by Fred Waring. East well-known or chestra leader and owner of "Waring's Pennistivanians." WDAS is "Bus enjohed from the reproduction of any" such records for commercial use or profit, and must also pay the costs of The tria."

months

or't the deal.

Deal Six Months

PHILADELPHIA, Jun. 18-WIP-WMCA

PHILADELPHIA, Jan. 18.-WIP-WMCA mutual relationship deat continues for another size months. Original contract, which expired December 31, 1638, con-fained a clause stating that in the svent a renowal could not be effected with-in a 15-day period the deal continues automatically for an additional size months. Question as to type of wire service to buy and eales commissions still hange fire.

Being an indie station without any chain affiliation and desiring a New York contact. WIP allowed the 15-day period to hasse on Wedneeday (15). It is understand that WIP is dickering with WOR for a Mutual, heup, and figures that developments should be created along those lines within, the next six montha.

Nips "Lottery" Account

Pederal Communications Commission squawk canceled a commercial contract in short order. Hotel Adelphias Chip Marguery offers a 1990 Chevrolet as a givenway, on Monday nights for a pat-ronage promotion stunt. Jack Lynch, cafe operator, bought 13 weeks on the statken, calling for three daily spot an-notincements beginning the 13th Cafe's newspaper and included a tag for the render to litton in for the anotynee-menta. Don Withycomb, WFIL general massager, nipped the account on the second day. Crowley-LaBrum Agenby we't the deal.

<text><text>

Court Explains

Court Explains Purthermore, Judge McDevitt ex-plained the his opinion that "the com-plaineants, interpretations are creative into they stid to the original composition and record their compositions, and other orchestnes follow his technique." The unique and individual interpre-tion of musical compositions rendered by the complainant is important and mostions. Complainant and his orches-tan are now exclusively engaged for a *Bee WARING WINS on page 3*]

Lower House Gets Connery's Squawk

WASHINGTON, Jan 18 .-- The threst-ened radio investigation to be started by Representative William P. Conners-f. (D. Mang) resulted in the second time R. 304; being introduced in the Rouse on Wednesday. It was referred to the Committee on Rules and ordered, to be articled

Reuse on Wednesday. If was referred to the committee on Rules and ordered, to be printed. Reaching a purpose is stated: "To appoint a select committee to invest-gate the charges of tregularities in the pratting and severalized moto because the broadcasting of alleged obscene and indicent ultrences by mdb, stationg the charges of alleged theosepiles and to investigate and report charges of alleged misconduct and alleged corrup-tion on the part of certain persons of addition interflexible with said Commitation (FOC) and to investigate the case and entities of asit Commission." Reconstituties of asit Commission." Reconstituties of asit Commission and men-tions a certain investigation and men-tions a certain investor graftend indo-commission the investigation and men-tions a certain training against religious and educational institutions, etc.

be a professional radio singler (but after epening at the house. Detroit representatives of Major Bowes with the unit said that instructions were given from New York to fits Baker, who appeared for the rest of the week an a solo singler with the Midhigan Thester Or-chestra. Baker apparently was a De-troiter who had the ministerisme to be booked as an "aministic," In his home

town.

Ben Gross Appeals Eddie Cantor Suit

ALBANY, N. Y., Jan. 18.—Arguments were presented yesterday before the Court of Appeals in an appeal by Ben 8. Gross, radio editor of *The New York Balls News*. In his libel action against Eddle Cantor.

All Right! All Right!

DETROIT, jan. 18.-jack Baker, "ama-teur" with the current Major Bowes unit playing at the Michigan Theater this patt work, was disclosed by local admirers to be a professional radio singer just after

Eddle Cantor. Gross was defeated in the lower court. He sued for \$50,000 for an alleged libel resulting from a skory printed in a magazine featuring radio personalities. Gross based his action on a statement credited to Onator which read: "There is but one person writing on radio in New York City who has the necessary background, dignity and honesty of pur-pose."

pose.". Orces' contention was that be was so widely known to his "reading public" that renders of the magazine which printed the statement would believe that Cantor's statement, reflected upon him.

Lord & Thomas Changes

Lord & Thomas Changes Guicado, Jam 18.—Pollowing the resignation of George P. Isaac, several changes were made in the radio depart-ment of the Lord & Thomas Agency here this week. Besil Loughtane has been appointed program director and as and will assume responsibility for the creation and production of programs. A Lawis Goodkind, who?has been with the spency aloce 1928 and lately served as publicity director, has been moved up to the post of manager of radio service, in which capacity he will su-pervise all matters pertaining to facili-ties, contracts and publicity. Thightung came to Lord & Thomas for years ago from the National Broad-casting Company and at the present programs as gives announcer on both the Anot and and the A Prizes programs. He also produces The Story of Mary Mordin.

Non-Profit Outlet Sues Warner Bros.

NEW YORK, Jan. 18 --- WNYO, munici-NEW YORE, Jan 18.-WNYO, hunlei-pally owned and operated station, work-ing on a non-profit non-commercial basis, this week filled, suit aparast Rarms, Inc., Warnier Brosé, music aubsid-iary, for a permanent injunction to re-strain the respondent afrom interfering with the broadcasting of copyrighted material over the station. Brief was denited by George H. Mitchell, copyright expert on the staff of the corporation counsel, Paul, Windels. Basis of the suit is that WNYO, and nonprofit, conducts its broadcasts

nonprolit, conducts its breadcasts "withoutg profit within the meaning of the copyright laws of the United States." Therefore in broadcasting works copy-righted by Warner Bros." music houses WNTC has not violated or trespondent's exclusive rights of participance as your clock to the copy upon the response is character tailing of performance as regarded in the copy-right regulations. On this basis, claim the city's attorneys, the station is en-titled to brondcast copyright works, with-out a license or payment of copyright.

fees. Built was in answer to threats by the Warner firms that continued perform-ance by the city station would bring mults for domages. Policy of ABCAP in such matters is not to collect Alecase fees from re-ligions, educational or other non-profit institutions.

Chicago Union Demands Met by Broadcasters

CHICAGO, Jan. 16. - Pollowing de-mands by James C. Betrillo, president of the Chicago local of the American Federation of Musiciana, a settlement was reached this week between the union and the National Broadcasting Company and the Columbia Broadcasting Company and the Columbia Broadcast

Company and the National Broadcasting Company and the Columbia Broadcast-ing System Stareby the chains agreed to increase the minimum staffs of studio orchastras from 15 to 20 men and to provide Ibratians. The contract, which became affective January 15, is for two years and affects Stations WENR, WMAQ and WESM, all chain cuttes. In the production, sound effects and music Sibrary departments be made members of the local music union. Redio chain exceptions experiments beyond its jurisdiction, and after sveral conferences Petrillo conceded, a couple of points but insisted on the librarian angle. Station WESM is keeping for regular librarian but is adding a main to the orchestra insisted. The matter of new contracts with WON, WCPL and other local stations comes up Pebru-ary 1.

WNRC Official Airs Her Views

NEW YORK, Jan. 18,--Luella Laudin of the Women's National Badio Com-initize, let go with both barrels (illa week on WMCA, New York, incan inter-riew with Dick Fishell and in the monthly bulkerin of her organization. In her interview the hundbal lade in the

riew with Clok Fishell and in the monthly building of her organization. In her interview she punched holes in nu-merous programs including some of those of the station on which she was peaking. In the builtetin Atiss Landin let go ou commercial radio surveys. WMOA and out two versions of the fore Dontor, and Voice of Experience, on CERS, were named as "appaties of morons." The second story deleting this paragraph, carried thru on the same note but was more swared. Alle and also praised a number of shows. "Surveys have yet to contact any one like Laudin knows or any of the WMEO. She also wants to know if only intelli-sent people have telephone. "Inde reaction was that WMEOA hod plenty of courses to put the broadcast on but may have silpped in publiciting, adversely or otherwise, shows gue other stiftions.

Cuban Stations Get Together; 9 Agree on a Code of Ethics

HAVAMA, Jan. 18 .- The chaotic radio HAVANA, Jan. 18.—The chapte ratio situation here; with stations over-running one another, suttaroat com-petition and diaregard, from local and foreign advertisers, appears to be on the way to improvement. Nine of the better stations have gotten together, or-panized the Corporation Cubana de Radio, set up a set of ethics and are posting \$1,000 bonds to adhere to that-code.

code. Situation here, especially as compared to the Dirited States, was almost inde-erribuilly. There are 32 skalions in Havana altogether. Majority operate on a shoestring, with no studios whato-ever. Studios are located often in apartment houses, honse and the like, with insumitters on the roots of the whether buildings. Proromating was

with transmitters on the rolls of the Stations buildings. Programing was haphasard and shownly, and schedules, in the main, were disknown. Most periodows thing, duot was—and still is—the existence of agents, a polite name for gyp brokers. These birds would buy time on a station and self; it so that rate cards didn't mean a thing. One of the main cogic, in the forma-tion of the main cogic, in the forma-tion of the main cogic, in the forma-

Jr. president of Computer Alliance Com-pany of New York. Vegner started the ball relling when here recently for the international radio party. When the stations did get set on the new proped-tion large advertisements where taken in the dailies, with all of them plugging Yonner and his work. All the nine sta-tions thanked him. In addition to the corporation, an-other hav, passed by the governmont but held in absyance as to enforcement, may belp considerably in straightening out condificate. This haw was passed to get rid of the unwanted stations of more than 500-wait power must more their transmitters out of the city limits. When this becomes effective a number of the absorting outfut will fold. Between the programming. Bond covers any departure from the card rate. Stations are CMW. CMQ CMCP, COCH, OMX. CMBC. CMED, and COCD. Rane Canisma, local rep for conquest, was also adversible actualing up

COCD. Rane Canimus, local rep for Conquest, was also active Measting up the corporation.

January 25, 1986

Statistical Robot **Gives NBC Figures**

NEW YORK, Jan. 20.—As a followup co its Network Stress National Bread-casting Company sales promotion de-partment is releasing a new booklet besided Statistical Robot, which gives accurate potential circulation figures for any combination of NBC networks in approximately one-tenth of the time taken by previous methods. It is based on a special development of the Hol-berith card system and machinery to go with "4t. System is illustrated in the booklet, which also goes into explanatory beith card system and machinery to go with Mt. System is illustrated in the booket, which also goes into explanatory detail of the methods used and the re-sults obtained and available for disents, prospective or otherwise. The new circulation service offsts 10 points, as follows: Grives the advertiser the potential cir-culation of his individual combination of NHC networks and groups of stations. Total families (radio and nots-radio) and the population in that area. "By applying the percentages shown in

By applying the percentages shown in NBC applying the percentages shown in NBC's daytime study, Sales Repin When Programs Begfit, an estimated potential circulation for any combination of nat-works and groups-by half-hour periods of the day the day

of the day. Gives the potential diventiation of any network or group by time some. Also the additional circulation to be gained by the addition of another group. Gives circulation seconding to urban and timal counties. (Each country containing no cities to towns over 2,500 may be secrecated.)

containing no cities of towns over 2,000 may be segregated.) Gives an advertiser (gas and oil, for example) the opportunity to relate his potential directiation to the number of filling stations or to the volume of fil-ing station sales. . Helps the adver-liant to apportion, advertising costs by when territories

ing to apportion advertising costs by sales territories. It enables NBC to supply an adver-vertiser with a map showing areas of his judividual network combina-tion by Areas I. 2 and 3. Such a map will assemble the network maps contained in NBC Network Areas. In a few months the network will be pro-pared its outply an advertiser with marbeting information when current figures are set up on the eards. This info will range green total retail sales to number of stores of a certain kind, of sales, income, passenges car registra-tions, and the approximation of the intervent

Note: gas. process and other course etc. NEW YORK. Jan 18.—National Broad-casting Companyihas fasted a bored set of four small voltance entitled Broad-casting dealing with the service ren-dered by the organization in the fields of public affairs, education, religion, ag-riculture and the outstand arts. Each volume is in attractive red bind-ling and has '80 pages. 'No, I refers to broadcasting To All Homes, No. 3, Murio Literature-Dramatic Art: No 3, Religion, Education antid Agriculture; No. 4, Public Affairs.

Agatra. The books give a comprehendice idea

The booms give a comprehensive loss of broad-inking activities exclusive of sponsored programs. R. C. Patterson Jr., executive vice-president, is supervising distribution of the books, the first of their kind in broadcasting history.

WHN Gets Five New Customers

pronto

start proming start proming. Pour of the programs start proming. Marco dog food, thru the McLoin or-senigation, has a sketch. Fred and frim, on every Tuseday night. Sketch deals with two vande actors. Warsa-maker Academy of Beauty fouldure, with he program set yet, is taking a Bunday stiernoon spot thru Matropolitan Ad-wertaing Ageney. Burvey's Baths. Coney Island, has Katha Lee, going on five days weekly in the mouning and an additional spot on Sun-les young and an additional spot on Sun-day morning. Fixed direct. Retardo, thru Ernest Davids. Inc., starts with Dick Nawton, singer, twice a week Certified Superservice has a Sunday afternoon spot with Braxton-, and Cox and Frank Hernandes.

Japanece Crabmaat, thru Manon agen-ty. 18 using transcriptions on a cam-paign thru the United States.

You Think They're Kiddin'? NEW YORK, Jan. 20.—Station KFWB, Los Angeles, thru its general manager, Gareld King, communicated to ASCAP that it would sign a temporary license greenenit, but with the understanding that it was a case of duress and coercien

that It was a case of durass and exercise and that it was not equitable, etc. Whereupse Jerry King was informed by ASCAP that it was not particularly ans-fous to sign KFWB, that it was not com-purpory and intofar is ASCAP was con-cerned the station should please go also and do besiness with the individual ourty-ers of the copyrights in the ASCAP calls-tor. A fure offse strong remains was A few other strong remarks were log.

log. Included, KFWB is owned and opensted by War-

New Biz, Renewals

NEW YORK. Jan. 18 .- New accounts and renewals on the Columbia network: APPILIATED PRODUCTS, INC; thru APPILIATED PHODOUTO, IDo. Blackett - Sample - Hummert, IDo. Die's Automatic Jampie - Hummerty Ind. Networks, 7:15-7:30 p.m., and rebroadcast at 11:15 p.m., on WADO and 31 stations. Musical abow. Product is Louis Phillips cos-

APPILIATED PRODUCTS, INC., thru Blackstt-Sample-Hummert, Inc., New York, starts January 20, Monday to Pri-day, 11:18-11:30 ann, on WABC and 16 stations. Nelso, Trant., Product, Edna day, 11:16-11:50 manual stations, Helen Trent, E Wallace Hopper comptics.

GEOROS A. BORMEL & CO., thru BRD&CO. Mer. York, starte January 20, Monday, 8-8 30 p.m., on seven stations, not New York, with musical program.

NATIONAL ICE ADVERTISING. INC. thru Donahus & Coe, starts Pebruary 11 on WABC and 54 stations, Tuesday, 10-10:30 p.m. Mary Pickford.

PORD MOTOR CO., thru N. W. Ayer &: PORD MOTOR CO. Mart N. W. Ayer as Son. New York, renews, effective Decem-ber 31, 1935, Tuesday, 9:30-10 p.m., on WABC and 88 stations. Fred Waring-Also renews on Sunday, 9-10 p.m., on WABC and 85 stations. Symphony or Chestra, soloits.

PELS & CO., thru Young & Bubleam, starts Prorusry 18 on WABC and one station, with Four Bhythm Boys.

Newspaper - Owned Stations Desirable for Advertiser

Agencies and clients beginning to take this important factor into consideration in buying chain facilities-Ford NBC-CBS program division believed an example

NEW YORK, Jan. 20.—Increasing foothold of newspaper ownership in radio and the increase in reciprocal dash between stations and dailies is affecting national divertisers using networks. Sponsors are thinking about the deals more and more, since it represents a definite lass, in many cases, of newspaper publicity. This applies to both art and landing in columna, as well as in, program listing splitup of the Fogel-Fred Waring show from one hour on CBS to a half hour on NBS and CBS. was caused partly by this, it is understood. National advertisers

& Son, Boston, starts January 19, Sun-day, 3-3-30 par on WEAP and 11 Sta-tions. Harry Reser Orchestra.

PROCIER & GAMBLE CO., thru Pod-lar & Ryan, started January 13, on WEAP and 24 stations, Monday thru Fri-day, 3-3:15 p.m. Sketch.

REALINGTON - RAND, INC., thru BBD&O, starts January 27 on WEAP and 21 stations, Monday, Wednesday, Friday, 7:30-7:45 p.m. Edwin C. Hill.

BOWEY'S. INC., thru Russell C. Comer, starts March I. Sunday, 1:30-1:45 p.m.; Thuraday, 5-5:15 p.m., on WEAP and eight stations. No program act.

Chicago

Station WGN reports the following new business;

LUCKY OIRL, thru Mitchell-Faust, sponsored by the Peter Hand Brewery, a local commercial taking every Tuesday, Thursday and Salurday for 52 weeks. beginning January 14, 12 to 12:15 itoon.

POLITICAL DRAMA, sponsored by the Republican National Committee, a local commarcial, to be heard every Tuesday, effective January 14 to and including Pebruary 4, 830 to 9 p.m. First show was an electrical transcription. Suc-ceeding programs to be taken from MBS, New York New York. NOTHING BUT THE TRUTH, thru Leo

NBC Accounts CLIQUOT CLUB CO., thru N. W. Ayer Burnett Co., Inc., sponsored by the Minnesota Valley Canning Co., a local commercial to be heard every Monday.

b it is understood. National advertisers who use but one paper in a city or town, with an opposition paper hooked up with another network not used by the ad-vertiser are oftentime, out cold insofar as the free space grab comes in. Extent of such press-radio deals may be seen in that NBC has 30 such stations on its lines, while Columbia has 28. Whether station comerchip, for a time and space deal is involved, the space aspect is they same. is thoysame.

NBC Affiliates

NBC Affiliates MBC stations with newspaper tisupa, ind the papers, include: KOW, Portianal Oreponiem; KPO, San Francisco Chroni-cle; EPRC, Houston (Two.) Post; ESD St. Louis Post Dupsch: ESD, Die Mönes Register and Tribune and WMT, name-naper: ETAR, Arkona Republio (Phoenis): ETBS, Shreeport Times; KYA, San Francisco Erana Mutricus; WBAP, Port Worth Star Telegram; WHME Buiging Steming Neus; WCAE, Pitfaburgh Sun Telegraph; WDAF, Kanase City (Mol) Star; WHDA, Parjo Forum; WPAA: Dellas Neus; WHDA, Parjo Forum; WPAA: Dellas Neus; WHDA, Capital Times and Wiscousin State Outman, Springfield Morning Stan; WHEA, Capital Times and Wiscousin State Deling Neus; WKY, Ohlahoms City Times and Deliy Oklaoman; Wish, Pringtel Permer (weekly, Chicago); WMAQ, Chiand Daily Oklahoman,¹⁰ WLS. Prairie Farmer (weekly, Chicago): WLAG. Chi-cago Delly Neus, WMC, Memphis Com-mercial Appeal, WEB, Atlanta Journal, WTAG, Worcester (Mass.) Telegram and Gaussite; WTAR, Norjolk Ledger Disposch and Virginian Pilotz, WTMO, Mittenikes Journel; WWNC, Asheville (N. O.) Tipligs and Asheville Citizen.

CBS Affilliates

CBS newspaper stations include: E.WO. Stockton, Calif., with the McClatchy newspaper chalt; KERN, Bakensheld, Calif., McClatchy gring; WDAE, Tampa Times; WCOA, Pensacola Neus and Jour-Calla, McCatology girling: WDAE, rampa Times; (WCOA, Pensacola Neusa and Joar-nai and Jaokzonville Journal and Read-ing (Pa.) Times; WBB, South Bend Triburae; KBCJ, Stone City Journal WIBW, Topeke Gapitel. (Capper); EPH Wichita Eagle: WHAB, Louistville Gurrier Journal: KWKH, Shreepolt Journal and Times; WCOO, Mimespolts Star; WOEO, Abony Enfekerbooker Phese (Gannetti) WHEE, Rochaster Democrat and Canon-tole (Gannotti): ECH, Beno, McClatchy string; W3JB, Winstop-Selem Journal (Ore.) Journal; WHIP, Harrisburg Tele-praph; WNOX, Knocenile Neas Sentind; KRLD, Delkes Times Herald: KTRH, Houston Chroniels; KOKU, Wichtle Falls oraph; WNOX, Knocenile Neas Sentind; KRLD, Delkes Times Herald: KTRH, Houston Chroniels; KOKU, Wichtle Falls Telegrem Gazetie; KSL, Salt Lake Tribune; WIBJ, Roenoke Times; WISN, Miltenukee Sentind;

WIXBS Joins Intercity

NEW YORK, Jan. 18.-WIKES, high dedity station of The Weterbury (Conn.) Republican, joins the Intercity chain Pebnary 1. When the now Cerund American Broadcasting System oper-ated with WMCA as its New York toy. WIKES was on that chain and later took programs from WHN, New York. Call letters of the station are do be changed within 90 days, most likely to WCON. Bations now on Intercity are WIP. Philadelphia; WMEX. Boston: WPEO. Providence: WINII Laconia, N. E.: WOE, Washington; WDEL Wifmington, Del, and WCEM. Baltimore.

DERVER, Jan. 18.—Channe of journal-ism in two Colorado colleres are editing two newscasts each, broadcast over Sil-tion KLZ. This University of Denver journalism students sponsored the prosocasts January 10, and the Univer-ally of Colorado at Boulder classes will edit two periods today.

Warners Start Web Showdown;

are included in an infringement setion on music. Thru their subsidiary music publish-ing concerns. Warnars brought four ac-tions in the United States District Court here: They are: Remick Music Corpora-tion against the National Broadcasting Company, the specific violation being set down as unauthorized broadcast of Ful down as unauthorized broadcast of sub down as unauthorized broadcast of sub down as unauthorized broadcast of sub down as unauthorized broadcast of July against Station WHN, owned and op-erated by the Marcus Lowe Booking Agency: co-defendants are Schenley Products Company, Inc. and the WH-ling, H. Rankin Company, advertising agency: charge is broadcast of J Like Moustain Music, also played on New Year's morning. Witmarks is also the medium for the suft against Endeter-booker Broadcasting Company, with the transmission of J Like Moustais Music on January S. Columbis Broadcasting System is made dofendant the asit by Harma Inc. which

Columbia Broadcasting System 15 made Columbia Broadcasting System is made dofendant via suit by Harma, Inc., which alleges a New Year's playing on WABC of I Get a Rick Out of Yod. Procedure is similar to the method necessary when the American Boctety of Composite Authors and Publishers the suit for JB-tingement and an individual member-phus an officer of ASCAP usually "files" The action the action;

It has been the contention of the networks and some of the indig outlets that since file Warner group of pub-lishers were members of the ASCAP

<text><text><text><text><text>

Adde from the infringement angle the webs are analous not to play Warners unes growth Warners are algoing sta-tions daily and as mentioned in these columns last week, some 200 outlets are now licensed. ABCAP has received over 900 new license applications on a five-rear basis, and James W. Baldwin, main-aging director of the National Associa-tion of Breadeasters is continuing his copyright buttle from Washington. Another mille in the Warner suits is the possibility of the Duity Copyright Bill being passed in the near future, and since this eliminate the minimum dam-age clause of the Copyright Act of 1909, is believed that Warners decided to have a test case before the Mill com-plicated matters further.

"The Chorus Girls' Boy Friend"

DAR HEALT'S BROADWAY ROOM

STATION NOTES

Address All Communications to the New York Office

BILL SPARGROVE, formerly on NSO and lately with WMT, Waterloo, Is., fa returning to KSO. Des Moines. He will insugurate a new program, "Newa Oddities." In which listeners are invited to send in authentic news,

LOWKIL BLANCHARD goes from WXYZ, Detroit, to WNOX, Knoxville, Tenn., as chief announcer, Blanchard was formerly with Iows. Broadcasting System.

THE ASSOCIATED Hardware Whole THE ABSOCIATED Hardware whole-ealers of lowa are appointing a 15-minute program daily except Sunday on WHO. Des Moines. Called Hardsore News, the program features the idea of buying from local hardware merchants, and the program is supplemented by a ponthly buildin called Hardsore News, sent to every hardware retailer in lows. Wiscontin, Missouri and parts of Illinois.

LUCILE HRYSON, secretary, to J. O. Maland; rice-preddent Central Broad-casting Company, is in Chicago contacting advertising agencies. Mrs. Bryson is also publicity director of the Des Moines Business and Professional Women's Ciuly, which organization is now sponsoring special "Drive Safely" campaign.

IRVING GEOSSMAN, head of the WHO (Dea Molnes) Artists' Bureng, st-tended the Midwest convention of County Fair Managers in Minnespolts.

THE HUEY LONG disk talk trains-mitted by WDSU, New Orleans, had a State-wide hookup in EMLB, KVOL, KALB, WJBO, KFLO and KRMD. Con-siderable inational publicity naturally resulted.

POPULAR SONG HITS taken each week from The slilboard's Network Song Censul will be used off the program broadcast over WATL, Atlanta, on the Wisteria Gardens program. played by Tommy Bossin and his orghestra. The antition has signed the restaurant for an extended run and will go on the sit for 15 minutes. 8-8:15 p.m., Monday. Wednesday and Friday. Rosen will base his program on the list, using only those humbers on 24 for his broadcasts. numbers on it for his broadcasts.

RFEL-RVOD. Denver. is broadcasting RFEL-RVOD, Denver, is broadchaling the final, period of the hockey games which are played at the Mammoth Gar-dens ice-skaiing rink. By means of a special booth the games are broadcast direct from the rink, with Lou Bryon, connected with the Gardens, doing the announcing. The programs are sustain-ing, hast about an hour, and a summary of the finit of the game is given. Games average two a week. average two a week.

arona of the National Western 'Stock Show and Rodeo in Denver will go out over the Columbia network thru KLZ at 1:15 January 22. Cowboy music, wild West notion and announcements of national divestock winners will be FIFTEEN-MINUTE broadcast from the wild west action and announcements of pational (westback winners will be broadcasty with abe Lefton at the mike. Onle Waters, formerly featured at KCMBC In Kanasa City with the Toxas Rangers, will have direction of the music,

JERRY DEAN, assistant program di-rector at WIP. Philadelphia, leaves to take, up similar work in New York. Charles Garrat Combs in from KYW, Philadelphia, to make the replacement.

JOHN MCCORMICK, production man at wKRC, Chuchmisit, for the past year and a half, was has week appointed to sasistant general matager. Robert De-Hart, station engineer, rocenfly revealed his secret marriage several months ago to a Cincinnati girl.

RUSH'S CHAIN of grocery? Figgly Wig-gly stores and filling stations, operating in North Lodisians, began a "quest for tatent" program last week over KALB, Alexandria, La, while in New Orleans the Maison Blanche Department Store began a nightly program for amateurs over WSMB.

KPBK: Sacramento, The Secramento See station, insugurated its 5,000-watt scribe January 11. On Sunday (12) The See published a special section for the sation, with 26 pages, gave full do-tails about the new studios, etc., and

carried considerable good-will advertising.

WPIL, Philadelphia, utilizing its two mew short-wave transmitters to do a series of "man-on-the-street," with his-toric landmarks the originating point.

WFAS. White Fishes, rocently present-ed an experimental dramatization con-ducted by the American Section Guild, in do-operation with Chariton Educin, program director. Guild is planning a national network program how.

WHE, Cleveland, has a Saturday after. while, Cleveland, has a saturing interfall, noon revue; conducted by Judy Sherrill, assistant program director, wherein star artists get their chance to do whataver they want to do. Thus Charles Routsohi has clicked as a fammeging comedian Gilbert Gibbons, annother, as a solo-hat. Bert Koeblits, engineer, is a news алпочност.

WBT, Charlotte, N., C., has just issued a sales promotion booklet containing full facts as to power, coverage, accounts, pets in covered areas and the like.

PURE OIL, in a Southern campaign, has signed for time on WSM. Nashville, taking spot announcements, dive d5-min-uits shows and a half-hour show, Ac-count placed similar business last week with WBT. Charlotto.

W4C. OILLESPIE, maninges of KTULY Tules, Okla, is serving an disirman of the total President's Ball.

WILLIAM H. DAVIS, recently re-signed for WJDX, Jacksonville, Fis., as chied engineer: is editing and publishing a weekly called The Air Jourgial. Local papers carry no radio perus and the paper is getting considerable attention and good will. Davis has filed application for a new Jacksonville 100-watter.

WDAE, Tampa, Pla., owned by The Tampa Daily Times, has brought forth a new set of dayline and nightline lis-tening areas, the third of a series. Sta-tion's new vertical transmitter in near completion,

WNBR, Memphis, has installed com-plete new engineering equipment.

CINCINNATI FIRE Prevention Bureau is presenting a five-time-a-week-educa-tional series over WERC, in that city.

FRED H. FINLAYSON, recently with the Ad-Crafteman agency in Sait Lake City, is back in the sales department in KDFL, Sait Lake City.

EDWARD H. REED is a new member of the WCKY, Cincinnati, engineering staff, Station is rebuilding, its control rodus, under the eye of Charles Topmil-int, "chief engineer.

LEONARD COX. program director, KNX, Hellywood, has recovered from the "flu."

THE NEWS is on the Air is being brondenst daily over WIOD, Miami, in connection with The Miami Deily News. Frank Malone, news director of WIOD, is infiniting the programs, which feature a dramatic presentation of the news of the day.

AN ENGLISH-SPANISH program, De-partment Store of the Air, is broadcast weekly over WIOD, Miami. The program is presented complete in both languages.

BYRON SNOWDEN, annotincer at WELL New Haten, Coun, has resigned, and has been succeeded by Charles Wright, of Bridgeport, member of The Parody Boys, who are a weekly feature every Wednesday over WICC, of Bridgenort

WDRC, atilitartiord, Conn., this week received Pederal, Communications Com-mission's approfit to Jump its day-time power from One to five kilowatts.

CONNECTICUTS minth radio station, that of The Harfford Times, has been, assigned the call lottern WTHT.

HAROLD OXLEY 17 E. 49th St., New York, N. Y.

HUGH CROSS AND RADIOGÁNG Courtesy GEORGIE PORGIE cereal 10 A.M.-WWVA-4 P.M. ERNIE BRODERICK, Personal Representative

ANITA ROSS . PIERRE . SCHUSTER

THE BIG BROADCAST OF 1818. Directors NAT KALOHELM, Wm. Merris Office

JACK KALCHEIM, Weitern Hep., Chirsto., ROGER MURRELL, BKO Rep.

UNCLE EZRA IPAT BARRETTI

FRANK

RADIO

PROGRAM REVIEWS

"Not That It Matters-But"

Reviewed Tuesday, 7:45-8 p.m. Style-News Bommentator, Sustaining on WFIL, Philodelphia.

<text><text><text><text><text>

The Goldbergs

Reviewed Wednesday, 5:45-6 p.m., Style -Sketch. Sponsor -- Colgate-Paimolice-Pett Co. Station-WABC (CBS network).

Peet Co. Station-WABC (GBS methods). In a new set of programs and a new network. Colgate-Falmolyne-Peet returns The Goldbergs as one of its new offer-ings. The serial, of a Jerush family's life, retains its dramatic quality as it did when on the air before for another secount. Author of the serial, Mrs. Gertrude Berg (Molly in the serial, Mrs. Gertrude Berg (Molly in the serial, Bro-decount, Author of the serial is pure bake, it is good deal of this series is pure bake, it is good neke, the kind of hoke that beigs listeness and sells ppoducts. And yet, while it may be hoke the characterizations are drawn as true to life as any program on radio, and that year fact, as well as the goings on in the show, make the Goldberg people more than just radio sets.

the show, make the Goldberg people more than just radio acts. Since gone off the air Jake Goldberg has lost his money and is starting from erratch again, His wife is trying to within some money from their neigh-born, the Blooms - "Yoo, hoo Mrs. Blo-con," Slory now is of their troubles in getting on their feet again. Commercials, soid by Jean Paul King, are overlong. Two products, Colgate's Dental Cream and Super-Sude, are al-ternately pingged. Original, make lead is also back in the cast. J. P.

Gang Busters

Reviewed Wednesday, 10-10:30 p.m. Style-Orime stories. Sponsor-Colgate-Pelmolive-Peet Co. Station - WADC (CBS network).

Another of this spansor's new shows. plagging the Paimolive listher and brush-less shaving creams, and, naturally meant to catch the ears of men listeners. While G-map stuff is outmoded, and

Bereise Indicated.)
This series is close to that wen built dealing with police instead of federal function is the popularity of boom-booms with abould get it by. The cone disad-neared is that the dramatic summers is the startes are con-cerned is that the dramatic summers is the the cone of the start is the dramatic summers is the dramatic summers is the startes are consistent for the part of the part of the startes are consistent in the summer of 1988. Well done is the startes are of 1988, well done is the startes in the program will deal the mathematic summers of 1988. Well done is a while and nos as tight as such is the deal of the program will deal of the summer of 1988. Well done is the start is the start of the start is the start is the start of the start is the start is the start of the start is the start of the start is the start of the start is the start is the start of the start is the start is the start of the start is the start of the start is the start is the start of the start is the start is the start of the start is the start is the start of the start is the

Jack Eigen's Newsreel

Reviewed Monday, 9:15-9:30 p.m., Style Broadway gossip. Sustaining on WHN, ew York. Neu

<text><text><text><text>

Cornelius Vanderbilt Jr.

Cornelius Vanderbilt Jr. Reviewed Sunday, 1:30-1:35 p.m. Siyle Mens commentation. Sponsor – 2000 Mens commentation. Sponsor – 2000 Mensor, Proc. Starlos. WEAR. Territually Vanderbilt will no doubt for that radio can use to advantage perfected radio usage, the long sen-strate broadcast had its drawbacks, what with the writing not in according weak sponsor that a radio usage, the long sen-perfected radio usage, the long sen-tand the writing hot in according to the star-back of facts will also the star-back of facts will also the star-back of the cub show of the star-the sponsor that show with the hope of a start show with the hope of the start show with the hope of

from Hollywood to New York in heeping, with the title, Personalities in the News. Here and there mention of some names did, not carry enough news to warrant them being used, nor the fact that they were known personally to Vanderbills did, not carry enough news to warrant' them being used, nor the fact that they were known personally to Vanderbills extended to a samuel Pepps out-look other times it sounded like a lease Broadway columnist rushing to men-tion that he met a big shot the other day: but what of it insufar as the reader or listener is concerned. Coffee mention was written into the talk by Vanderbilt while the regular announcer mentioned the higher price but better quality, etc. Vanderbilt can, of course, draw on personalities in a way that others cannot. Perhaps an e. o should be given the items by someone in the network news department with an eye toward liming up the more important or human-interest stuff, but not to the ex-tent of crowding out may have of his own. He should prove worth while sooned or later. There were quilte a few items thas were excellent. M. H. S.

WARING WINS-

(Continued from page () broadcasting program promoted by an international manufacturing corpora-tion and meetive \$13,500 per week for auth services."

tion and meetive \$13,500 per week for such services." "During the past decide complainant has created a good will and reputation in the anind, of the public by the es-penditure of upwards of 6300,000 as well as his unusual creative and upterpretire talent. Prom 1924 until 1932 he pro-duced approximately 300 records. Copp-duced approximately 300 records. Copy-ight proprietors and composers of the music requested such recordings." "The RCA Company atipulated with formplatmant at the time the recording were made that the recording and the anti-condition of the function case were made in Moyember, 1932, and are now outmoded. Complainant's or-chesits has increased in the instant case were made in Moyember, 1932, and are now outmoded. Complainant's or-chesits has increased in numbers and capacity since November, 1932, and com-ising the so of four years ago figure his present artistic reputation."

"No mention is made when said records to manual is made which said records are broadcast that they were made in 1984. They may be purchased for 75 cents retail and approximately 45 cents in wholesale load, and complainant re-ceives \$13,500 for \$50-minute broadcast In person."

In person." The respondent operates a radio productasting station for profit and uses phonograph records for public consump-tion in suitaining and commercial pro-grains. The respondent was never grained permission by the complainant to broadcast his necording." "Between 350 and 450 stations in the United States are using similar records almost exclusively for their commercial programs. Many, stations proface the playing of such records with announce-ments designed to create the impréssion among the audieme that the concert is buing rendered by the performing artist."

ments designed to create the impression among the audience that the concert is builty condered by the performing artist." "Approximately 250 to 300 stations we another form of recording, deserbed as electrical transcriptions. These are made specially too broadcasting purpose and are of a different type, maturetand construction, and require special playing apparatus, different type, maturetand on articular and require special playing apparatus, different type, maturetand construction, and require special playing apparatus, different type, maturetand to ordinary phonograph records. They are made by performers for broadcasting purposes and the trade custom is to use them for one concert." "Continual broadcasting of said focords reduces the complainant's commercial stitutel'meas and consequently affects his figureial income. Constant repeti-tion of particular songs rendered under

9

West Coast Notes: **NBC Amateur Show**

SAN PTEANCISCO. Jan. 18.—Because they couldn't get a set weekly spot on the KERC schedule, Granat Bros, local jewelry manufacturers, have yanked their Opportwafty Parode from that they east steam with strong for that Jewelry manufacturera, have yraked their Opportunity Parade from that dan-tion and signed with RED for A2 works. Posture, to be heard Pridays, 7:30 to:8 p.mi; over NBC's HPO; starts Jamusig 31, with Eddie La Montagne, who hap-dled the KFRC mike joid, emsecing. It's an amateur abow and the first to originate from the network's studios here: Instead of recruiting takent from his annityr broadcaste for stage shows as does Major Bows, La Montagne ro-cruits from his stage abows for his ama-teur broadcaste.

as does while Bowes, La Montage shows as does while Bowes, La Montagre re-cruits from his stage allows for his ama-teur broadcasts. Entite Arden, who had a fashion fea-ture over NBC for three years, is how being heard three times weakly on KYA with Ber Fashion Parade. The Sunstitut, etc. KOC, Seattle, who does the Des Lasingetwork, is planning a shift to MBC in Peortary. Another shift that's of the books and rumored for some day is that's MBC will shortly supplant HPRC as the outlet for dance broadening from the St. Francis Blotel, NBC that been after that remotel for some time. Charlie Manual's Moverick, out-standing 'cow billes' of the Pacific Coast radio, leave shortly for the East to appear as guast of, three Nationab Barn Dance broadcasta Making the trip are Markhall, with his guitar. Are Wright, Riddler; Johanny Toffell, so-coxidonist. The NBC rem will be heard on the network with the Barn Dance Pib-runy's. IS and 22, Break come when the local troup-developed Eastern pop-ularity as result of their weakly appear-ance on the NBC transconting tal Com-ane Corwines I from here.

the direction of a particular artist re-duces the public interest in both, and hence affects their commercial standing The indectionate playing of put the complainant in competition with himself, and there use makes it impo-possible for him to contract for his do-clusive services."

clusive services." It was for these reasons that date MoDerit sustained Fred Worlinger suit and granted the injunction prayed flor.

NEW YORK, Jan. 18. Fred Waring, who is president of the National Amod-clation of Performing Artists, stated that this suit was only the beginning for m general campaign to be haunched by the NAPA against the broadcasting of phono-raph records. He also mid that some 500 stations througt the country, thru use of records, replaced thousands of musicians in broadcasting studies. War-ing, himself, has not made phonograph records for several years. Above repl-tioned decision is the first of its kind-handed down in this country.

Rambling items covered personalities

AIR BRIEFS By JERRY FRANKEN

E DWIN 6. REYNOLDS leaves the WOR males promotion department this week to join the CBS sales promotion pending several weeks. Reynolds (Red) who went from Macy's to WOR, is rated a comer if, his field such had consider-able to do with WOR's last sales pro-motion book, if's a Shall World. Report Und he was going to CBS was denied about an days before it was actually an-nounced. nounced.

While the Ed Wynn-Plymouth deal waxed hot last week it hadn't been definitely up to Saturday (18). Au tion was Monday and it books good. Audi-WOR. Ted Stretbert, general manager of

Ted Allon, salesman in the NBC Artists Ted Allon, salesman in the NBC Artists Bervice, leaves there Petruary I. James Stirkon, formerly handling sustaining shows in the same branch, has been mored up to become a salesman. WMCA has grabbed, itself a piece of the Millrose Games, Pebruary I. at Asadison Square Garden, and will broadcast the "600." CBS, which heretofore had the games orclustvely, will do the mike breadcast. . . Continental Baking sturies commercial on Mutual February 16 and score on seven of the Tankee net-10 and scen on seven of the Yankes net-work stations at the same time.

Lucky Striks signed a time contract inst week for its second hour program on NBC. Starts Pebruary 12 and follows

Pred Allen on the red network. Talent hea't act. Originally it was supposed to be headed by al-Ocodman and his band, with Ocodman getting an option from Lucktes for 13 weeks. However, the lead-er didn't get said option. Meanwhile, Ococye Washington Hill, president of American Tobacco Company, favors re-turning B. A. Rolfe to 'the series. Still deadlocked when last heard from. At the same time there was a strong possithe same time there was a strong possi-bility of some legal trouble, since an-other account claimedit had been prom-ised the time. It was straightened out,

however. Will Voeller was slated to take the plane that crashed last work on his trip to California. He postpoined the hop at the last minute tho. Of all things. Larry Nicon as we match book covers. The Bromo Seltzer show, with NTO and Harry Salter, wound up this week. Martin Beck uses the actual prod-vote he advertises on his WNEW show. Martin Beck uses the actual prod-vote he advertises on his WNEW show. Is a call the the start work of the second refrigerators. Big Freddle Miller, signed by the CES artists bureau, started a new morping series there has work Odotes hightin may have the Evening in Paris (Bourjois) program. Jack Benny has started workcom, his new ple-ture. Babbo starts David Häum en gRC at the end of January. Lou Réderman is really "Ken Woods," er-obestna isader on the new Corn Products series.

NEW BIZ-

(Continued from singe 7) Wednesday and Friday, beginning Janu-ary 13 for 13 weeks, 10:13 to 10:30 a.m. THE DREAM SINGER, thru Aliking Kynett Co., sponsored by the Pice Co., on MBS commercial, featuring Ralph Kirberry, will be heard for two addi-tional weeks, Tuesday and Thursday, 11:15 to 11:30 a.m., to and including January 30.

530 APPLICATIONS-

Gontinued from page J) (Continued from page J) O'Mhiley. Eigin: Dobler Theatfield Agancy. LaSalle: William Jasper. Vir-den: Ruddy Reynolda. INDIANA-Michigan City: Philip W. Ott. Arthur R. Loomis, Michael Joseph. IOWA-Jorn City: C. Otho Totemelf. Keekukr J. E. Peterson. Sloux City: Oce Booking Service, Tom Cravis. KERNTUCKY-Ashland: W. E. Quillin. LOUISIANA-Schwerport: Tri-State Music Service.

Music Service.

MASSACHUSETITS-Boston; Thorne's Amusement Service. Pittsfield; N. Marcella

MICHIOAN-Detroits Detroit Artista

Colla.
 MICHIGAN--Detroit: Detroit Artists
 Bureau, William R. Benner, Corine Murr.
 Iron Mountein: August Spens. Niles:
 Raine E. Laverty.
 MINNESOTA--Duluth: I. L. Lindberg.
 Buriau, Wandrey, Wuona: Kramer.
 Buriau, Wandrey, Wuona: Kramer.
 Buriau, Wandrey, Wuona: Kramer.
 MISSOURI--Kansas City: Parker Enterainment Service.
 MEW YORKC-Buffso: Cad Burt. R.
 Arthur Browne, Canton: Frank R. Martuceto. New YORK Catty: Apollo Enter-tionent Bureau. Amalgamated Vaude-tile Agency. Inc.: Nat Cook: Lou Irwin.
 Freed W. (Deacon). Johnsen. Harry P. Reser, Alfred Stens. Alfred Stons. Silver and Arken: Superior Radio Artists. Inc.:
 Kward Bherman. Inc.: Meward Phamman (temporary license). Dan J. Harrington.
 Durand and Later, A. T. Bogers, North-waters, Nervo Amusement Enterprises.
 James F. Vieler; United Entertainment Froducera, Inc.: Kelly Entertainment Froducera, The: Kelly Entertainment Brodosting. Incense). Strame (temporary license). The sed Enternant (temporary Horme). The sed Enternant (temporary Horme). King and Elng (temporary Horme). Strames of Mulation.
 Midding H. Koninaky.
 Midding H. Koninaky.

and Eing tumper. Troy: Joseph Bullaune. H. L. Robinson. Troy: Joseph Bullaune. David H. Koninsky. OHIO-Cleveland: Interstate Produc-tions and Orchestras. American Artists Bureau, M. Lober, Frank Flathman (tem-Bureau, M. Lober, Frank Flathman (tem-bureau, M. Lober, Statistic Conference). pornry license). Columbus: George Anagnost. Delavare: Midwest Amuse-ment Service. Lakewood; Rollin L. Bacher. Lorain: Al Stevens. Salem: R. Bitott.

Declet: Litalit. In Octamin. In Octamin. OREGON--Salent' Roy E. Pease. PENNSYLVANIA-Carbondale: Mariy Battle. Harrisburg: Mike Toder. Mount Carmels Ben Wilson. Narberth: Alexan-der Zenker. Now Castle's E. J. Blondi. Philadelphia: King Amusemeni Com-pany, Bob Bennett. Todo Theatrical Enterprises, Gerald W. Derlin, Harry Biben. George W. Maller. Philaburght Peg Lanagan, Harry C. Thomas W. L. Meara, National Theatrical Exchange, Erich Neulandt. Ridgeway: Louis T. Anselle. Erich

CENNESSEE Memphala: W. M. C. Artista Bureau,

TEXAB-Brownwoods George Ehinger

TEXAB-Brownwoodi George aninger Jr. WASHINGTON -- Bellingham: George Portias. Lengview: L. W. (Pop) Dunlap, WilSCONSIN- Appleton: I. J. Cameron. Eau Claire: Edward Connell. Madison: Pred Dexter "Ituite Service Company, Milwaukee: E. O. Smith. Sheboygahe Universal Artists' Bureau.

MAJORS LOSE-

MAJORS LOSE. (Continued from page 3) to reduce business by hampering the pro-duction of molion pictures, particularly of the independent warter; since the smaller independent warter; since the alims for the second resture on their pro-gram. Prohibited from doing this by their confirmers with the major companies, they naturally offered sumsher market for the indes producers.

naturally during a condition in the in-"With such a condition in the in-dustry," stated the decision, "one might be logismily strate with the idea that is be logismily strate with the idea that is is more than mere coincidence is more than mere conjectement that and defendants, who represent a large majority of the major producers, are in unanimity in prohibiting double features in their contracts. The fact that this unanimity of purpose is not carried out formally in the same innguage does not destroy the information form as well as Inference. Coincidence in form as well as purpose might have been intal: while here the plainting are required to bring forward other evidence to establish their

Named as the defendants in the de-

cision are Pox Plims, Inc.; Vitagraph, Inc.; claion are Por Films, inc.; Vitagraph, inc.; RECO Distributing Corporation, Para-mount Pictures Distributing Corporation. Metro-Goldwyn-Mayer Distributing Cor-poratool, and United Artistis Corporation. When the case was originally launched by Harry and 'Louis Perelman, independent exhibitions in this city, three other com-position. Proves Inc. and Paramount Sational Proves, Inc. and Paramount pinnies. Warner Bros.' Pictures. Inc.; First National Pictures, Inc., and Paramount Publix Corposition. Were not and the foodants. The decree of the court does not apply to them: they were not dered with the writ in the suit because they are outside the jurisdiction of the court bere. Judge Buffington stated: "They are in fact not proper parties and consequently have been omitted from it."

POSSIBILITIES-

(Continued from page 3) at the Winter Garden, and Benay Venuta, who subbed for Ethol Merman when the latter left the cast of Anythrag Goes. In pix are Margaret Hamilton and Bid Freids, latter also appending with Eidle Cantor on the alt, and writing material for the comedian. Remaining recommendation for vaulde who double-oroased is Nikita Balleff, that "sinker of and aoaks," who sites smalled who double-forest in Nikita Balleff, that "sinker of and aoaks," who sites smaller the Chaute Sourts, now appendix in hight spots. Two dilm recommendations double-crossid, both of them going into radio-Billy Erpant, the showboat impression.

Billy Bryant, the showboat impreasion and Civie Franklin, legit actor. Two recommended for medio went into piz-guesnie Smith and Pred Stome. Two Queenie Smith and Pred Stone. Two recommended for legit musicals went into night spots-Biere Everin, scho did mimicking de hure at the House of Mor-gan, and Hoy Poy, sensation of the Eng-lish music halls. Bemaining 53 all clicked in the fields for which they were recommended. Plims led with 16, with 13 for vaude. 11 for regit musicals. 10 for radio and four for legit dramatics. The film rester; Walter Abel (D'Arieg-

Stept musicans to the term abel (D'Ariag-man of The Jhnere Musicaers), Murray Alper, Bill Brady (club singer recently signed), Spring Byington. Dorothy Dare. Waiter Gilbert. Heles Jepson (from grand op), Allan Jepes (who oldeked colidly with the three remaining Marxee). June Martel, Oens Marvey, Burgess Mers-dith (signed but still appearing bere in Winterset), Lloyd Nolna, Jaim Eddrodge. Friedia Insecourt, "Page" Waller and Buth Weston.

Frieda Enescourt, "Page" Waller and Ruth Weston. The vande illneung, Mariy and Nancy Rohan, Paul Duke (who,in now In vavio in England), the Eduy-Riley Orchestra (now better known as the Parley-Riley Orchestra; appearing in vaude on the strength of The Music Goes Round and Around, and also asgned up to anale to picture). Nate Chicks, the Hartmann, Richard Rimber and his Orchestra, An-dres Marsh, Perrade and John, the Saxon Sinters, Rish Rico (who is also for the cellulate books); the To-Tee Girls (now split), and the gentleman known as Wences.

Por legit musicals; Edgar Bergen (the ventriloquist who went into the Folics this week during its tryout hour, and, who has also made shorts). Betty Jane Cooper (with her name abbrevisted to Cooper (with her name abbreviated to Jane Cooper, now appearing in the Scan-dals), Dullin and Draper, Jane Proman (who has also been in giz), the Hussen Wondoff (now known as Ray and Sun-shine). Oik Lamb, Duke McHale, Donald Nevis (singling and riding in Jambo), the Rimacs (who are in a Cochran show in England), the Rocky Twins and Thp. Tap and Too (tappers who now call themselves Sum. Ted and Eay). Por radio: Anna Anderson, Don Baker. Wein Disney (whose saking price is tob

Themselves Barn. The and Rayl.
 For radio: Anna Anderson, Don Baker, Wait Disnoy (whose saking price is too high for anything but special programs).
 Neila Goodelle, Alex Hydie (new musical director of WHN), Elle Logan, Aristo Mizzie (hessag on liceton stations), Mrs.
 South and his Orchestra.
 Por legit dirematics: Richard Clark, Francis de Sales, John Raby (the first two appearing in Bood End and silt three of them recent graduates of the American Academy of Dramatik Are) and Execution by Meets GHU.
 Of the 165 possibilities who have clicked to date, 744 have come thru in the fields for which they were recom-ing sduring the post 31 months, yielded and first-place Beld to pix, with total scores now as follows: films, 45; radio, 31; raude, 30; legit musicals, 23, and legit dramatics.

National Broadcasting Company has added KLO, Ogden, Utah to its blue (W3Z) network, another step in sight-ening the Cossi-to-Coust service on this chain. Staffon is a 500-watter; KDVL Sait Lake City, remains the red (WEAP) (Utah outlet.

CHI AIR NOTES By NAT GREEN

Mins. Louise Starley Mead, known 68 the radio as Clara, of Clara, Lu 'n' Em, possip team heard over NDC until last weak is the mother df a seven and a half-pound daughter hern January 17. The Clara, Lu 'n'Ein program was replaced last weak by Fhilips Lord's new series, Gaug Susiness, on OBS but the new show is not going so good, . . . The Clara, returns to the Columbia Winginta Clark, returns to the Columbia The Romannee of platen Trent, Aurritis winging Chark, returns to the Columbia network January 20 on a five-a-week schedule . Buildes Miss Clark the cast will include marke Nelson, Sunda by programs and the scheduler, . Spenner is Estas Wallace Hopper. Ralph L. Weinders, CBS artists bureau obief, dropped in on the Chi indicas a few days ago. Tom, Dick and Harry and Carl Hoefle open a new peries of programs over WOR February 17.500 the same sponsor who has pre-sentid them for the last three years. The Sophisticates, girls' singing trio with piano accompaniment, are to be beard esseral times weelly over NBO from the Chicaso studies, starting Jah-uary 20. Group, organized six months ago. Includes Mildred Maurer, alto, Marie Nash, soprano, Jane Wilardi constraito, and Trme Lyon, accompanists

Phil Levent and his orchestra opened the Bismarck Hotel January 17 and nt.

made their first Chicago broadcasts over the NBC networks. Lavanës initial program was very good and Treasented a pleasing varhety of numbers. Dor-othy Miller, Chicago singer, and Larry Johnson, of California, are his featured vocalist. Alexander McQueon, Nething But the Truth män, was on three networks within six days last week. Besides doing his regular daily sus-taining program on the CBS northwest-era network netwas guest on the Amos n' Andy program on Wedmeday hight over two NBC nets, and on his new Nothing But the Truth earlies just start-ed on WGN for a food concern.

ed on WGM for a lood concern. About three smeaks ago a protty young singer in Dollas received a phone call from Chicago. Five minutes hate, without baggags, change of clothing or gven a tooth brush, she was on her way to a near-by dirport to embark for Chicago. Sponsors of the Broadway Cinderells had heard her and learned also of her dramatic abdity and on her arrival in Chicago she was given the part the heroine, Hope Carter, in the show.

ET Mfrs. Awaiting License Renewals

NEW YORK. Jan. 20.-Electrical transcription licenses are virtually at riandstill and none are being issued or cleared thru the Music Publishers' Protective Association as a result of the rojection by the disk laboratories of the six months extension of the agreements that have been in effect for the past year or more. Record manufacturers seek further license agreements for at least one year before they will go ahead with additional commercial programa or mastaining libraries.

Rejection by the laboratories of the six months' extension as of January 1, 1930, has resulted in the publishers 1936, has resulted in the publishers holding, a scribe of meetings, and the bast one failed to prins; matters to a head. Publishers are in a quandary as to what height happen should the Duffy copy-right bill be passed and they wish to retain their rights accordingly. Other legislature matters, plus the Warner situation, further complicate the situa-tion. Standard Radlo, Inc. a Warner Broa, submidlary, recently valved all electrical transcription frees to stations holding Warner Broa, performing rights locences. 1030 12COTTA

January 25, 1936

NIGHT SPOTS-ORCHESTRAS-MUSIC

Much Activity In Chi Spots

Several important changes, new shows and openings in Windy City night clubs

CHICAGO. Jan. 18.-The carly weeks of 1036 are bringing forth much sotivity in the city's night spots. Several Loop spots have changed archestras and shows and at least one important new spot is scheduled to open next week

New spot is the Rainbo Casino, for-New spot is the Rainbo Casino, for-merly the French Casino, dark shoe last session, when one of the most spectacu-lar shows of the year was shown. The place, which will be under the direction of Frederik & Chramer, will open Thurs-day night. January 23, with a spectacu-her revusical titled Eys-Dears of J936, staged by Colby N. Harriman, and with Cariton Kebey and his orchestra fur-mishing the musica. The place has been enlirely done over and will present many new features. TALT ME

new features. Last Tuesday night Little Jack Little, noted band leader of radio fame, had a pla opening in the Terrace Room of the Morrison Hotel. Frominent NBC of ficially radio stars, band Teaders and others were on hand to give Little a hearty welcome, and he gave them a bang-up show. Little is a vizard at the griano and his Sowabody Stoke My Gerr welcome. Little is a vizard at the griano and his Sowabody Stoke My Gerr wet the program off to a rounding start. Rudy Bale, emsee: Marlows, dover marl-neette artist; the King's Jesters; Rosa-hean and Seville, dance team; Tibo Coral, accompliabed baritone; Gaby Lesley with her boy'girl novely, and the colorful encemble put on a show that sets a new mark for entertainment at the Terrace Incom and won the entimatistic plaudity Room and won the enthusiastic plaudite of the audience.

At the Bismarck Hotal Phil Levants and his orchestra opened Priday night and his rhythm, melody and clever ar-immigements, along with his very pleas-ing personality, set him in solid with the harm and/cnoce. Dorothy Miller, ra-flo songstress, Larry Johnson, ballad singer, and Duck Dickson, singer of nov-elly songs, were well received, and the floor show presented by George Neildoff, tab version of the opera Carmen, made a tab version of the opera Carmen, made a ditinct hit. Roy Staffen, managing director of the Bismarck', has again giv-in his patrons something really worth

while. Royals-Prolics show is still headed by the popular Dolly Eay, but has several new features, including Noll Kelly. Pritchard and Lord and Sid Tomsei, Ind Monte, Ginger Lynne and Barbara MacDonald she are in the show. At the Edgewater Beach Eckel the new show includes the Vivian Claire Revue. Docean and Douglas and others. Henry Busse's Orchestre has opened at the Ober Parch, where Libby Holman continues as the feature. Harry Elchaman is booked for an early appearance. At Benjamin Joe's Unchuse aome excellent entertainmedi, is being offered. The dabce team of Sterling, and Eliver Was featured there the past week, and Enney Richards and his 'orchestra are again furnishing the dance music. Statem music.

At Colosimo's Fulth Becon opens an engagement Sunday, and Chiquita, Lydia Harris, Don Kniteo, DuVall and Tregg. Orbins, and Dolores continue in a show that stacks up with the best of them, Business has been ecceptionally good. In most of the night spots since the first of the year.

Fire Destroys Ohio Spot

COLUMBUS, O., Jon. 18 — Arabian Gardena, one of the leading might club here, una destroyed by fire Moniky might (Auntary 13). Only a few payrons and score of employees were in the build-ing at the time of the fire. Jim and lick Albanese, proprietors, attributed the cause to an overlimited firmace.

Dorothy Taylor, mistress of ceremonies, and that her wardrobe, whiled at \$300. was destroyed. Walls of the outside dance floor used in warm wather wars also rased. The estimated \$15,000 loss was partially covered by insurance. GINCINNATS, Jan. 18. — A placard hanging its the entitience to a local hated ratheliation reads: "Place do not request the exchants to play 'The Music Goes 'Round and Around.' It will be played every fourth number."

More Shows Open in Miami Clubs, Hotels

MIAM7, Pia., Jan. 18.—The winter sca-son liere, alrendy in full swing, was giv-on impotus this week by the arrival of more entertainers and the opening of many night spots, ranging from the very exclusive to popular-priced places.

Buddy Rogers and band opened at the Romey Plaza Sunday atternoon with the palm garden growded. Supplementing Rogers were Mario and Pioria, Lida San-telli, Barry Devine and Nanita Torrafas. Harl Smith and his orchestra furhisto music for the formal opening of the Fleetwood Hotel Mangar on the beach this week, with Madeline North-way and Georges Danilo, dancers; Elaine Maye, blues singer, and iteed and Covert completing the show. The Hellywood Country Club has Milton Berle. Virt Nira; Nico, Plorio, Lebow; Harriet De-Goff, the Reddinger Twins and the Del-Vict

Goff, the Reddinger Twins and the Bel-mar Twins and a line of 12, directed by Margery-Pielding. Music is by Joel Can-dully and his orchestra and Educard Varios and his Russian Gypey Ensemble. Lucienne Boyer has opened an engage-mant at the exclusive Beach and Tennis Club. At the new Town Casino Paul Sabin and orchestra furnish music, with Florence and Alvarez, estartaining. Achille Borgo is managing the Casino. At the Hollywood Yacht Club, new din its fourth season, Frank Ford presents June O'Dea, Brandt and Fowler, Zanette and Coles. At the Hollywood Beach Hoand Coles. At the Hollywood Beach Hotel are Arbene and Norman Selby in a dance act. Owen, Hunt and Parco opened an engagement at Ira's, on the

opened an empagement at iras, on the beach, Tuesday suight, Tommy Tueker and orchestra, recent-ly at the Hotel Statler in Cleveland, are booked to furnish music for the opening of the new Merry-Go-Round Club in Mianti fedar. of the new Miami todaya

Maximillian Bergere and his orchestra are furnishing the music at the Miami Biltmore in Coral Gables.

Blackhawk Cafe, Chleago

Another see band has joined the town's night-life whiri in the person of Will Ceborne and his orchestra, who optend here this week. Osborne is un-known to local audiences except for his rule broadcasts and an appearance at the Oriental Theater some time ago, but if the enthusiasm of his opening night's parogas is any criterion his fast tempo and swingy style are going to gather pleaty of attention.

sather pleaty of attention. Osborne's band of 13 with Dick and Dorothy Bogers (Bob Murphy's kids) provide most of the program, with the exception of Jack and Nite Carleton, bullroom dancers. The first number, Listers to the Gitaten of the Three Trom-bones, featured, the three trombonists and was pung by Dick Rogers. Dorothy Rogers solved with Solifude and both Litten to the Glisten of the Three Trom-bones, featured the three trombonists and was guing by Dick Rogars. Dorothy Rogars solosed with Solifude and both harmonized on Tow're an Old Swoothic, These youngsters have personality to spare and bid to become as popular in night life as they were when they traveled in vaudeville with their dad. spare and bid to become as popular in night life as they were when they traveled in vaukeville with their fad. Jack and Anita Carleton did two num-hers, first a waits done with a fan and illen a soft-shoë routine to Stormy Weather. One of the band's novelthes was the playing of theme songs of Lom-bardo, Little Jick Little, Ted Lewis and Rudy Vallee. Osborne's troupe is a worthy addition to the city's night life. Morpan.

Palladium Music Hall, N. Y.

Augelo Palauge has taken over the Angelo Palange has taken over the Casino de Parse and respond it as a popular-priced dining and dancing spot. Should be able to make a go of it. Shou, except for a couple of slow spots, is a peach. Pood is oken. Dance bands are swell. Dinner, at \$150, is plenty cheap, althe there is a \$2 minimum after 10 p.m. and \$3 minimum week-ends and boldays.

Not for the standard of the second standard s

Not far behind are Arno and Arnette. NOT THE COMMAND AND AND AND ADDRESS AND AD

NIGHT CLUB REVIEWS but still very engrossing. Abbott and Terner, boy and girl, come thru with fart, and pleasing hoofing, but should not, have been permitted to sing. Arthur Ball, teror, did a couple of num-

Arthur Ball, tenor, did a couple of num-bars but could not register. Andrea Marsh, lovely brunst, made the boys sis up with pleasing warbling of such favoritee as Life's a Game, Alone and Just One of Those Things. Buth Den-ning, posity brunet singer, seemed to have trouble with the mike and did not quite come over effectively.

About 32 girls are used in several num-About 32 girls are used in several num-bers and they do much to help the show along. Nice lookers, aided by bright and gay costumes designed by Mahler, Wal-ther Milam staged the aboy and Joe Builivan booked the takent, while Rus-sell Wooding dik the musical arrange-ments. Harry Carroll wrote the music and Mitchell Parish the lyrics. Opening number, incidentally, is a pip. It's built around the Music Goes 'Round and Around the Music Goes 'Round and

around the Music Gots 'Round and Around rage. Jimmy Carr's band accompanied the show and handled it micely, while Ted King's orchestra takes are soft the dance-music. King's outsit offers are of the boys offering specializes. King himself does an occasional violin solo. Palange's staff includes Henry Stack, assistant: Harry Davis, press, and Ed-war Dukoff, exploitation. Danis,

Club Onyx, Philadelphia

When the historian begins to chronicle Quakter City's motturnal emporitume Citub Conyx will rate a chapter all its own. In the days when a password mas meccessarycto get by the door this spot was the class speak in the bands of Jack Lynch, who now operates the Cafe Marguery in the Hotel Adelphis. With repeal same was changed from Town House to 5the Chee Samerikin. And as such passed off as an intimate club where Jack White put on the sime mad-who are now winning favor on When the historian begins to chronicle <text>

Nite Spot Biz **Up in Trenton**

11

Most clubs report heavy increases in business smaller spots want talent

TRENTON, N. J., JAD. 18 -Local night spot, situation is good, must clube re-parting a heavy increase in business over issis seet. The baged spots book out of New York or Philadelphia, the smaller clubs being faced with a genuine short-age of available talent. None of the

age of available talent. None of the spots feature cover or minimum charges. Thumb-ndil review of local clubs: Club Condada, newest swank spot, is using band and big acts.

Swanky Surf Club, in the Hotel Hilde-brecht, has Hay Botschart's Band and a New York revus.

Nympia Room, in the Stacey Trent Hotel, has Harry Warren and band and "guest star" enteriainment, Wonder Bar, in the Windsor Hotel, has Trants

Mile. Dianne Dorsay, Ronce La Done and Sioin and band.

Soon and band. Westower nm has Darlen Lucky, Mar-cins, Eys LaTour, Frankis Lee and a band. Changed weekly, Jack and Bobs has Dottie Winters. Mickey, Jerry Allard; Col. Casper, midget doing emsee, and Willard Rodmans. deing Band

Band. Leghorn Phrms has Bobby Kork's Scandals of 1936; with Diste Dison. Riss. Miller, Smilly Rice, Billie March, Diste Lee, Nadja, Cora Hohlfald, Fern Raub, June and Jerry Knight and Al Stone's Band

Colonial Inn has Gindys Walker, Bus-ter Campbell, Billy Frees and Bill Gandy's The rort.

Holiand Club has a Cotton Club Re-vue, all colored, and a band. Engewood is featuring Russ Millers Barea

Murphy's Grill has Cora Walsh and band.

Log Cabin Inn has a band and mix-net tevin's Tavern has Alice Lane and

Roberta Ramsey's Band, Eldorado 'Cabaret has June Clarke's

Orchestra. New Ing has Lew Taylor's Orchestra and Edd ad Eddle Bracker, omiee. Bobert Morris Hotel has Julia Pizzita

Moort whith how has been in Bluebird Inn. Managément of the Bluebird Inn. Mich byffiod down recently, announces it will open a new club here soon. Other local spote using band and show, changing weeking are Froile Gub, Disfe Club, Weiman's Club; Sunny Brook

clicks heavily for artistry and class. Also pleases with a pop ballad in fine voice, which gives them plenty to look at and lister) to.

Coming in from the Memphis Club Coming in from the Memphis Club Ocne Moore occupies the band stand with a half dozen rhythm fiders who swing spienty. All in all, its a bound make the spot catch on again. Oro.

Blue Room, The Roosevelt, New Orleans

In spite of stopped-up shows at two other big spois in town, the Huse Room of the Roomwett Hotel holds its place as one of the Crescent City's top spots

as coo of the Creecht City's top spots by Secturing Phil Hirris and ork had the besukitul Leah Ray, his featured stages. More show includes Cuba Molina, Rus-stan singer: Dansi Codelle, comedy sing-er, and Horence and Bob Bobinson, an exciliant dance team. Harris starts the program with the bong hit of the moment. The Music Goes "Round and Around, using a well-played tuba accompaniment. This better than any condition beard thus far on our radie. His interfetures and lead the lartice wolce add to the melody the tang needed to make it close to a perfact tight for a punch song as yet unpub-listed and Lord Look Mon. Har-ris also sings another unpublished acces. ris also sings another unpublished score, Happy as a Lark, which he used in a short for Warner Repthers that, inci-(See NIGHT OLUB on page 12)

NIGHT SPOTS-ORCHESTRAS-MUSIC

Openings Balance' January Closings Among N. Y. Spots

NEW YORK, Jan. 20. --Night spots still college atrong in this section. Quite a few folded after taking in the New Year's Bre cash, but these are being bolaceed off by the number of new spots, Among these that took dssippearing pills were the Continuents of new spots, Among these that took dssippearing pills were the Continuents and the Cavil-caste Casino here. Among those opening these the Pailadium Murte Hall which took its bow Thursday night, and Gabriel Derelie's Club, opening tomo-row evening. row evening.

Roms about cown? Ann Greenway apened at Lafue's in a flurry of pub-herty Friday...Ditto Ella Logna at the Glub Normandis Wedneeday and Eve-lyn Dore at Connie's Inn Sunday and Estelle Taylor at the Hollywood Restau-nat Puiday. apened Ibest . Club TABL Priday.

Helen Morgan resumed at her Margan Friday after a stay in Holly-wood John Hale and a girl revue opened at the Thru the Looking Glass Club Friday. Eixth edition of the

NOW BOOKING - 12 Weeks-Night Clab BEDDLETON'S ATTRACTIONS, COS Dell Block, Discollaton's ATTRACTIONS, COS Dell Block,

1658 Broadway, Dept. B. New York.

NEW YORK, Jan. 18.-New show going into the French Casino January 29 will have a cast of 00 headed by Andre Ran-dall. Estelle and LeRoy. Cilly Feind's ocquestrienne act, Freddy and Dogs, Ten Argentine Ladles, Marita Faroll and An-dree Lorain and abow girls. Mins, Kamo-rora will direct the ballet. Music by Kamaroff, Sets and costumes imported from Europe.

Kataardi, Seis and costumes imported from Europe. Show is called Folles de Femmes and arrive here aboard the B. S. Champlain Monday for relearnais. Casino closes to-night after 263 performances of the Re-rue Folle Parisienne, which leaves for Miami immediately to open al the new French Casino there Thursday hight.

New Rochester Booker

ROCHESTER, N.-Y., Jan, 13.-Arthur, Argyries has opened the Mutual Enter-tainment Exchange here and is booking several night pools in this area. Is ex-clusive booker for the Times Square Sup-per Cind, which opens with a new show headed by Permide and Jetan Wednesday.

French Casino Reopening

CHICAGO, Jan. 18 .-- The French Ca-

CHICAGO, Jan. 18.—The French Ca-open Thursday pight, January 23, as the Kainbow Casino, The large theater-restaurant is being beautified by East-man, who recently did room at the Coo-press Hotel here. The sings and dance platform have been elevated and the spectous balcony is being divided with togs seating from six to 20. Toby N. Harriman, former presenta-meted with faads Station WCFL here, is producer for Lowyand recently con-meted with faads Station WCFL here, is producer for Lowyand recently con-the with faads Station WCFL here, is producer for Lowyand recently con-rected with faads Station WCFL here, is producer for Lowyand recently con-wheth fine flainbow Screenaders, a six-pless wing combination, alternating. Fred-rick Chramer is the directing head of the enterprise.

"Names" for Salvin's Patio Club, Palm Beach

"NEW YORK, Jan. 20.-Jack Bartell's Florida office has lined up the talent for Sam Salvin's Patto Club, Palm Besch, Fla., Opening show February 1 consiste-of Ocorges Metaxa. Gali Gali and Frances Meddux. Second show opena February 21 and Includes Dwight Fake, Marjorie Logan and the D'Ivons.

Small Books Taylor

NEW YORK, Jan. 16. -- Paul Small booted Estelle Taylor into the Holly-wood Restaurant here, opening has night. This is Mise Taylor's first night-club date on Broadway. Only other night spot engagement locally use at the Hotel Bilimore last month.

Bond for Operators Suggested in Mich.

DETROIT, Jan. 18 -- A \$500 bond for payment of salaries to acts is being sought by Ray Conlin, manager of the Michigan Yauderille Association, as a requirement from every sight-club op-entor using floor shows. Under Con-lin's plan, the Liquer Control Commis-sion would enforce the measure when isming licenses.

Many local spots have been reported as failing to pay off for New Year's Eve shows, largely because there was no written contract signed by the location owner. The many cases, acts were not permitted to work the agreed number of shows, and salaries were out or debled altogether.

All beer garden bookings of the Conlin office are toring handled by Charles Jurga, who states that he will continue to use the more detailed contract form, used for years in vaudeville, instead of the shorter form prescribed recently for Uniform use by the superintendent of Private Employment Bureaus and de-acribed in The Billboord two weeks ago.

Pomerov Adds Florida And Baltimore Spots

NEW YORK, Jan; 20.—Sammy Harris, booking for the Jack Pomeroy office, spotted the new show which opened Priday evening at Deimonico's. In addi-tion to a line of Pomeroy girls, show has Betty Kashman, doubling from the show Moos Over Matherry Street. Murcella Wellington. Three Schnozollas, Jay Mills and Orobestra. Ruth and Billy Ambrose. Beneroe office is also abarentic shor

Pomercy office is also robearsing show for the Hollywood Kennel Club, Holly-wood, Pin, and has arranged a salary and percentage deal for Bez Weber as permanent emper at the Torch Club, Philadelphia, where he will open January 31 with a new floor show.

Other Penseroy bookings are Ted, and, Mitri Diamend, and Den and Dories into the Brown Derby, Boston, last week, and Sid and Buckdy Rose into the Pert-house, Baltimore, Thursday, a fiew Pomcroy spot.

NIGHT CLUB-

(Continued from page 12) dentally, is running currently at the Orpheum.

Molina, who could start another Rus-sian revolution with her eyes, sings songs in four languages and does justice to them all, especially when also becomes rumba-minded and antids a senorita's senarousness to her interpretation of the Spanish number Sloosey. She also sings in Russian Prench and English.

Dansi Goodelle, in cute alacta and a long braid of blond hair, uncovers a bag of eccentric dances that bubble over with seri. She pantomines through adding expressiveness to her shuffling

adding expressiveness to her shuffling struts. Phorence and Bob Robinson seem to get as much enjoyment out of denning as do the spectators. She is a Miny gal-but gocen's let she interfere with best-ing a flashy tap. Together, the couple close with the overplayed Astalite-Rogen picolino. They dance it well enough, however, to have this fault overlooked. however, to have this fault overlooked. Hartis emsees in the absence of the Blue Room's popular George McQueen, who is recuparating from a throat open-tion. He handles the show in a novel way, not too talky, pleasingly and clov-erly enough to make New Ocleans Har-ris-minded. His ork "turns on the heat" for the dance sessions: Program is broadcast, twice daily thru Both WWL and WDSU.

Luigi's, New York

Formerly a woll-known restaurant. Gainsmeters, this spot on East 10th atreet has been been taken over by a new management and turned into a cabaret that is open all night.

cabaret that is open all night. "It's a dingy place consisting of an outer bar and a larger room itside for dishing and dancing. A mixed guitap-team provides entertainment, the girl instrumentalist conditionment, the girl instrumentalist conditionent in the girl instrumentalist conditionent instrument in the girl instrumentalist conditionent instrument instrument instrumentalist conditionent instrument instrument instrumentalist conditionent instrument instrument instrument instrumentalist conditionent instrument in

Dinner is W cerks and up, with a 3D cover siter midnight if you are used buying drinks. Food is okch, aitho is is obvious they are more autious to sell drinks than anything eise. Dents.

CLUB CHATTER

RECURARDS AND GOLFORD spotted box Alvarado and Mile Giggi, daucera, into the Palladium Music Ball, New York. First New York appearance. Lydia and Joresco have successed the DeMarcos at the Hotel Plana, New York. Society Note: Lim Potter, society deb, has turned blues singsr. Opened Priday at the Club New Torker, New York. . . Virginia Gibsen has gone in-to the Hotel Commodore, New York. ... Dunfee and Collette, dafferm, closed at the New Orleaus Nut Club and opened January 12 at the Edgewater Club, La-ord Marquis and Three Loose Screws sollowed them into the Nut Club.

Charles Farrell opened at the Hotel Sa-roy-Plaza, New York, Monday, ... New El Chico, New York, show has Consuela Moreno, Portis Portar, Maravellas, Pilat Calvo and Brasilian Nuts. ... Bill Brady went Into the House of Morgan. New York, Friday,

LOS ANGELES BITS-Judy Star, the Southern gal, who became families at the Cocosnits Grove with Al Lyon[#]-Orches-tia, is hobbing around on crutches as a result of an euto accident January 12. Martha Raye, blues singer, booked for the Century Club. Billy Gray and Jerry Bergen continue on dust. Cafe de Parce passing out one free cick-tail with each dunger. Dave and finish Carlton, dance team, and Wittan and Walters, acrobatic dancers, headlin-ing the many Falcumer show.

ing the new Palemar shows. PAUL ROSULT, megicina, opens at the Schoolder Hole, Milwaukee, January M. Monsoe and Graft, currently at the Bickstone Holes, Chicaso, aro and to be the first trampoline act ever hole of Chicaso, January IV for an in-definite engagement. Options on Benny Goodman and the Bisckston Ary Leon and Mace suid Val Vestoff hoted, Chicaso, monagement, and they where been taken up by the Congress hoted, Chicaso, monagement, and they hoted and the such Hotels new Warley hoted chicaso, monagement, and they hoted chicaso, and sony and they hoted chicaso, monagement, and they hoted chicaso, monagement, and they hoted chicaso, and sony and they ho

opened at Jimmy Brink's Lookout House, Covington, EV., January 7.

JACK WRIGHT, emisse, has been held over at the Gleam Cdub in Ean An-tonio, Tex, having filled a holiday en-gagement there. Wright leaves for New York shortly, where he will study "volce." . Henry Lewis is, holding down the emisse pot at the Ambasan-dor Club in Spokane, Wash. having opened January 6. . Little Stanlay Press the diminuity concerts artist, reopened January 6. Little Stanlay Ross, the diministry comody artist, re-cently closed a lengthy unisgement at Chereland's Mayfair Casino and is cur-

JIMMY RELLY'S Paradise Club, Brooklyn, has a new floor show, include ing Cal Valentine, emace: Jeff Victor, alnger; George and Joe King, vocalisis: Sonita Germaine, dancer, and singer; Molvina Moffett, guilaristicainger, and Joan Garnor, singer; Bill Wagners Molvina Motfett, guitarfitiainger, and Joan Claynor, singer. Bill Wagner's Band also featured. T. De Juli Operat-ing The new El Chico, New York, abow, includes Connuclo Moreno. Portia Portar, Pilar Caivo, Maravellas, Brazilian Nuits and Emilio de Torre's Band. . . Warren Hewitt, who recently finished a nine-month run as emsee at the Cliquot, Atfantic City, is convulending from a severe cold in New York. The Ben York ectet will double Between the Hollywood Resignarah, New York, and the new Ziegjeld Follies.

NIGHT SPOTS-ORCHESTRAS-MUSIC

ST. L. TRIAL-

INA RAY HUTTON was the recipient of a golden statuary house with act-in diamonds and posits on her recent tour thru Teras. The ploce, presented to Miss Rutton by a South Teras admirer, is understood to be from the original collection of Jim Brady. Eddle fundar Orchestra has closed its angage-ment at the Trading Post. Ohlespo, and on January 15 opened at the Hollywood Club, Hollywood, Pia, Jack Hylton. on January is opened at the Hollywood Glub, Hollywood, Pin, . . Jack Hylton and his orchestra and entertainers will replace Horace Heidt at the Drake Ho-tel. Chicago, January 24 and will be héard over WGN. . Anson Weeks leaves the Aragon Ballroom, Chicago, Pebruary 7 and on the following night Fréddle Martin takes up the baton there.

PAYE JORDAN and her 12-piece or chests, consisting of seven men and five give, are filling a week's engagement at the Crystal Park. Club in Natches, Miss. The Jordan combo, traveling with a complete floor-show unit, has been working Southern dub spots for seveni working Southern dith spots for several months. . . Al Stanley and band have gone on location at the Chateau Lido in Daytona Beach, Fia. until April 1. after terminating a three-week tour of one-nighters. . . Marty Lipp and band are opening the new and novel Dugout Club in Grand Rapids. Mich., this week, comm Grade Napoda, Mich., this week, com-ing from a boliday engagement at the Peninsular Club in the same city. . . Ted Zwolin and music, featuring the blues singing of Bobbie Lee, are cur-rently playing at the Moulin Rouse Cafe in Detroit. . Prankle Ray is clining at the Moulin Rouse Cafe in Detroit. Prankie Ray is filling a six weeks' engagement at Chi-cogo's Vista Cafe. Allyn Caseel and his 12-piece orchestra are in their fifth week of an indefinite engagement at the Club Wintergarden in Wichita.

and round. . Frank Poein, featured planist, holds over at the Onyx. . Olen Gray and the Casa Lona Orchestra are booked for the breakfast dance, 2 to 4 am. at the Savoy Ballroom, New York, Jenuary 28. . . Reported that last McKengia may make a comeback into rado of CBS. . . Stan Austin and has ordhestra are at Donahue's Moung tata View, N. J.

New York, about alx months, started broadcasting over NBC has weak Joo Candullo, in the South, has his orches-tra at the Hollywood, Cohal Gables. ... Paul Rabueed is filling in at the El Morocco, New York otub, while Ernie Bolst is in Florida.

Bolat is in Florida. RUSS ANDALORO and orchestra are beginning their fifth month at the Ro-tel Jernyn in Scranton, Fe, beading a Broadway floor show. At the termina-tion of the Jernyth date, some time in May, Andaloro, will go into a New York botel. . . Joe Sonsini has opened an ork booking office in Pittsfield, Mass. and is routing Pete Vitton, Happy Ano. The Mack, Semmy Vincent and Don' Betallick. Jerry Ollbert, former Far Rockaway, M. T., orchestra leader, at currently playing the xylophane and pinao with Bud Shay's Twas Mantack at the Towe? Club in Hollywood, Callf. Jane Goodrich is handling the yocals for the IQ-picee combination. Tom Gentry roplaced Johany Burtharth Jan-ury 16 at the Brown Palace in Denver. Patricia Norman and Dak Levis are be-ing featured with the Ocenty-Band. CARLTON COON JE oned an en-

CARLTON COON JR. closed an en-(apremient

Faul January 15 and is currently one-nighting for Frederick Brothers thru the Midwest. Doe Hermes. Nick Snyder and Tony Contello are gifting the spot-light. Das Murphy and his Musical Skippers chosed at the Lido Ballroom in Tulia. Okia. January 7 and are how touring Midwatern college towns for Prederick Brothers. Wally Stoefler was recently booked into the New Tulas Motel. Tulas. Okis. by Prederick Brothers. Enric Madriguers began a limited engagement this week at the Netherland Plaza 'h Chorinnati, replac-ing Bob Crosby. Osno Regis, youth-rul maetro, has left Sak's Cafe in De-troit for a Plorida engagement. troit for a Plorida engagement.

MIKE PALK, Detroit orchestra pro-ducer, has opened new offices in the Book Building. . . Charles Dornberger and band have replaced Will Gaborne at the Mariatr Room of the Book-Cadillac hotal in Detroit. Bob Davis stras the songs for the Dornberger outfit. Bob Boutilier has replaced Del Regis and band as the Prankford Balroom in Philadelphia. . The Sumptrook Baltroom, Potistown, Pa., is having Emerson Gill, Tommy Dorne and Kay Kyan for one-nighters. . Blue Steele is one-nighting thru Louisiana. Ken Moyer this week replaced Maurie Bherman at the Washington-Yource in Shrerport, La.

HARRY (TINY) HILL and his 11-place orchestra continute to please the patrons at the Ingisterra Balloom in Peoria, Ill. and have had their engagement ex-tended indefinitely. Iss Poster, who for-merly had a girl band out, offers the vocals besides doubling on trumpet. Roster of the HIL combo includes Jim-my Shiels, Harold Othorne, Rano Cor-rington, Harold King, John Noreull, Ted Kalb, Nook Schrier, Bob Kramer, Iss Poster and Tiny. Al MoOarty and band are playing at the Arabian Supper Club, Columbus-O. Bernie Billings, eax and vocals, is a new addition to Benny Resh's Band. Benny Resh's Band.

RALPH STONE'S 18-people orchestra matxes its debut on a Cossi-to-Cossi network next Saturday (January 25) when it appears on the NBC chain at midnight. Deal arranged by Roy C. Hall, who is managing the orchestra. . . . Yincent Lopes is helding a dinner in the ambusaedor Hotel. New York, January 21 and will be feted by former mem-hers of his band. Some of the former Lopes musicians are Rudy Vallee, Kavier Cugat, Lou Bring, Red Mitchelas, John-uy, Johnson, Emis Holtz and Carl Hoff, RALPH STONE'S 18-people orchestra

TRUDI SCHOOP-(Continued from page 4)

to-day

21 ふんちん

7.

fluctuations

Music Coes 'Round

Non Sain Alano Micon Over (Milam) Little Bit Independent On Treasuro Island Broken Rocard Boots and Saddio

Red Sails

Jack Rellin, William Matons, Jane Dudber, Liby Mehlman, Rose Crystal, Mario Marchowsky, Robert Branch, Charlotte Homer, Ruth Joseph, Alex North, Estalle Parnas and Generitore Pitot. A large and demonstrative audience at-tended. Nine of the 10 principal dancers are now or have been members of either ter to Martha Graham or Humphrey-Weldman groups.

(Constinued from page 3) addardes. Rather than get out of St. Louis they provided other theaters. Herman Starr, Warner exec, is alleged to have said that everyone except Warners is taken cars of in St. Louis. "If useessary we will show first-runs set 10 cents in order to stay there."

In order to stay there." The blame for the price war, however, was placed in the lap of Fanchon &: Marco by Claratore M. Turley, an asso-ciate and reality operator, who declared that Fanchon & Marco presented vander willo and two features for 25 and 40 cents. Clarence Hill, local manager for Columbia, testified that the organiza-tion he represents is already making deals on 1998-37 film. Legst counsel for Warnog will later use this informa-tion that 31 is irregular for a motion picture company, in this case Warners, to make such early negotinations in view of the fact that selling starts in the summer. summer.

Priday's most important testimony was given by hisroo Wolff, vice-presidents of Panchon & Marco. He revealed that on two occasions he sought help from to occasions he sought help from Paramount in obtaining first-run films. Wolf said that H. C. Arthur had taken care of all local business. Arthur, who is expected to testify for the government shortly, is figured as likely to produce evidence of great help to the govern-ment in its attempt to prote restraint of trade. Trial resumes Monday.

CHI DRAMA

(Continued from page 5) and Model Tenement, a new play by Meyer Levin, it is not yet decided which to open with.

Negotiations are going on for the old Negotiations are going on for the old Star and Oarter Theater, former bur-league house on the West Side, for Project NG. 2, known as the America Doma Group. This troupe, composed almost sutiroly of older actors and actreeses, is 'ready to open with, A Tez-es Sterr, Secret Scretze or Shore Acres. This project, which is under the di-rection of Harry Atinture, also plane to produce other old-time low royalty American plays.

to produce onne American plays. There are now 350 persons assigned in the waudeville unit and 193 in other in the waudeville unit and 193 in other the the theatrical projects here: in the waudeville units and 193 in other units of the theatrical projects here? The idea of a Yiddish theater was abandoned because there were not emough Yiddish actors on pplef. A Negro drama unit is reheatering Every-men under the direction of Maria Mer-rill and Robert Dunmore, with technical details being looked after by "Charles Bohlesinger, formerly of the Goodman Theater staff.

WPA TOURING-

(Continued from page 5)

(Continued from page 5) 150 dancers: instead of 35 as originally pealed the original decision, had ap-pealed the original decision. Ralph Whitchend, assistant national advance on vaudeville, has ruled against free WPA performances by variou units, Acts will play only engagements having; official oken. Stand was the result of immunerable requests for free talont. The Bitmore Theater opens Jonuary 22 with The Living Thender, first of the producing units to open in a legiti-mate theater.

MUSIC NEWS

(Communications, to: New York Office.)

Eddie Madden; author of numerous song successes, is returning to California to make, it his permanent residence. Madden will join Percy Wentch and the will brush up several old and new productions for immediate presentation. These include Densing Around the World, A Mexicon Mirup and a bur-lesque on the Mikado entitled Kick Harder.

Ben Edwards has been appointed gen eral manager of the laham Jones Music Company, which has since been taken over by the Pioneer publishing concern.

nother composer is Plorida bound. Mabel Wayne left for Miami last week. pects to turn out a few hew numbers before sojourning back to Broadway again.

Clarence Williams and his wife, Eve Taylor, radio star, have arranged a num-ber of weeks in sabdeville. The first stop will be at the Apollo, New York, starting January 17, with Boston, Washington and a number of other losy cities to follow. Williams will accompany Mass Theylor on the piano and, indi-dentally, introduce a batch of his latest song hits.

Starting Pebruary 1, the firm of Dor-aldeon. Douglas & Cumble will be lo-cated in the Brill Building, New York. The publishing house will occupy a suite on the sixth floor.

Preparations are going apone relative to the annual abow of the Professional Man. Inc., an organization composed of employees of the various firms sponsor-ing popular songs in New York and elso-where. The affair, which is to be of all-star caliber, will be held at the Aivin Thrase in charge estiletions a sellout and an approximate addition of \$10,000 to the treasury. the trensury.

Announcement has been made of the release of form of Arkenson, one of the songs featured in the intest Por-2015 Contury fictor, Professional Soldier, In is an output of the Movietone Music Corporation.

Among the different writers now func-tioning successfully in Ting Pan Alley, who have received enticing propositions who have received enticing propositions to go abcoad and turn cut songs is Edgar Leglik. For years Leglic has been a prominent figure on the other side, where he collaborated on one of his most enduring songs. Among My Song-rendre. An interest in the publishing has well as the royalty rights is offered. Is is notelikely that Leglo will accept the view of his profitable affliations, here. He is one of the few consistents his creators right now, with everything he turns out fliading a ready market.

Tuesday of last week Charles Isancson celebrated his 12th year as contact man with the Drving Berlin Company, quite a record in the industry considering the many changes the business undergoes from day to day. In order to make the occasion one of more than passing mo-inent he threw a party for the entire staff at a local metaurant,

13

Conducted by BIDNEY HARRIS-Communications to 1664 Broadway,

Mosque, Newark, Cleans **House With New Bank Roll**

Chesterfield out as prexy-he and his brothers sell out for \$500 - Brendel paid \$500 on account - F&M resumes booking-theater's nut trimmed in half

NEW YORK, Jan. 18.—The Mosque, Newark, M. J., beset by difficulties early has work when fix bank roll ran low, promoted a new bank roll this week and has started off on a new slate. Henry Chesterfuld is out as president of the Chester-held Threaters, Inc., the these's operating dirm, claiming he was forced out after helds are returned as booker of the house: E Brendel, owed \$1,600 by the house, was given \$500 today on account, and the theater's operating costs have been shaved practically in held. It is indestigated that

Thewas has returned as booker of the hou was given \$500 today on account, and, the practically in half. It is understood that Greeterfield and his two brothers, Louis and Cantres Solar, put \$17,000 listo the venture, selling out to NAX Tichler for \$500, Tichler, sense thester electrical supply dealer, was brought in by Harry W. Rethers. Tichler is the new treasurer of the corporation? Hence is secretary. H. R. Pausin, of the Pausin Englineering Company, of Newark, is the new president, and John LybácCurdy remains a vice-president. Busing the thester, notified Reiners that it would not book in the above abooking the thester, notified Reiners that it would not book in the above opening Wednesday Suides if had some assurance that there would be a payoff. F. & M. gave Reiners the class and the marks of the buying direct. Last night he adiminatorily arranged matters with P. & M. for the office to naving been catallished thru Pausin. Raiph Whitehead, executive secretary Pausin

Pausin. Halph Whitehead, executive secretary of the American Federation of Actors, reedyed a \$500 check today from Reimers in sipily on the \$1,500 owned El Brondel for his date at the theater a week ago inst. Both Brendel and the William Morris Agency, latter having agented Brandel faito the date direct, appealod to the AFA to collect the money. Reili-ers promised to pay apother \$500 next week and the balance the Week after. R is likely that he will make a settle-ments with Brendel hefore then, how-ever.

The new setup is retaining the same policy-waudedims and ballycom danc-ing. Reger Wolfe Kahn ort will go into the ballycom this Wednesday?

Turner Opens Own **Publicity Office**

NEW YORK, Jan. 20.-Terry Turner, for 16 years advertising and publicity head for Loow and for several years in the same capacity for RKO and the Ra-dio City Music Hall has opened his own

the association of the participation of the owner of the second advertisers and films and also directing national comparison and consists. He is working thru agencies and their new business departments.

Harris, Pitts., Opens Feb. 7

PTTTSBURGH, Jan. 18.-George Jalts, PTRTEBURGH, Jan. 18.—George Jalfa, former burleaque house operator here, will take a stab at the vaude field and reopen the old Harris Theater here Peb-grary 7 with a combo policy. House, formerly who of the leading vaude the-nters, has been renamed the Casino and gill play seven act bills and occasional units, with programs be be changed weekly. Ben Jaffe, his son and former immager of the Variety Theator, will manage the Casino.

Detroit Office Adds Bookers

DETROIT, Jan. 18,-The Etienne Booking Agency has added Low Lamar, for-mer local independent bookur, to its booking staff. deo Curties has also booking staff. Leo C.

Ganging Up

(LONDON; Jan. 13.—The current nine-oct bill at the Mippedrema Theatar, Parta-menth, shews a social trand. No ferror Hum forces of the sets have as "and Gang" billing. They are Hughle Green and Nis Gangt. Mas "and, His Gang," and Defley Date and His Gang.

Cantor Plans Tour With 2-Hour Show

NEW YORK. Jan; 18.—Eddle Cantor is contemplating making personal ap-pearances, mainly a tour of one and two-day stands with a two-hour show at legit, prices. The William Morris Agency is at present laying out a route, In his four thru the hinteriands Canfor figures on playing many audi-toriums in view of the bigger capacities. He is not figuring on many week stands He is not figuring on many week stands in the combo houses.

Paris House Prints Grosses To Counteract False Rumors

PARIS, Jan. 13.—Claiming that an op-position heuse is using unfair tacties in trying to undermine its operation, the management of the Albambra ran an ad

management of the Albambra ran as ad in the evening mapter asserting that rumors of poor business at that house are faise and cited figures to prove it. According to the management, receipts since the opening, September 13. total 6,060,569 france (\$267,567) and receipts for the two holiday weeks just past were 597,318 france (\$39,821), a record. House plays to capacity practically every above twice daily and three on Sundays.

Hal Kemp Opens at Para

NEW YORK, Jan, 18.—Hal Kemp and orchestra and the Yacht Club Boys will open at the local Parametist this Wedneeday, going in with the Collegistic film. They follow in the Olen Gray and Casa Locae Orchestra and the Riley-Parley Onyx Club Boys.

Ypsilanti Sunday Shows

DETROIT. Jan. 18.—The Wurth The-ater at Ypsilanti, operated by the But-terfield Michigan Theater Circuit, went into Sunday vrude last week. Five-net bills are used, booked by Ray Conlin. Theater may add, two more days of Geah sheatin Geah shortly.

Rehearse Union Men

NEW YORK, jan, 18.—Rehearsing at the Mansfield Theater here, the RKO-sponsered unit headed by jso Gook also had to rehearse a union preparty man and carpenter with pay. Insemuch as the unit h doing its rehearsing in a tha-eter, the union was able to demand the employment of these two men.

British Circuit Plans Using Acts

LONDON, Jan. 13.—The Union Cinema Theaters, large effective of pleture houses; is contemplating using valide acts as a part of all its programs. It is the firm's plan to use from two to five acts in each theater.

If this is brought about the circuit figures that it will have in the neighbor-hood of 100 weeks.

Chicago Show Held Over

Chicago Show Held Uver Chicago Show Held Uver of Velos and Yolanda and "Red" Hodg-son, writer of The Music Goes 'Round and Around on the same bill has resulted in the Chicago Thester having one of the largest weeks, in point of attendance, since the house was built 16 years ago. Receipts fell slightly less than the record-breaking week held by Amos 'n' Andy in 1933, ao Balaban & Esta are holding the sature show over for another week. Other acts include Boy Foy and John The Velos and Yolanda, who have just completed 34 weeks at the Phime-House here, open at the Coconnut Grove, Les Angolds, Pebruary 4 for sight weeks and will probably act in a technical ca-pacity for one of the studiot. MOM wanting them to direct the dances in the new Joan Crawford opus.

National, Louisville, 4 Days

CHICAGO, Jan. 18.—Effective yester-day, the National Theater, Louisville, 39 running vaudeville for four dars instead of a full, week as heretofore. Shows will of a full week as hereigiore. Shows will open at Louisville and play there Friday, Saturday, Sunday and Monday, and then in most cases go to the Princess, Nash-ville, for Tuesday, Wednesday and Thurs-day, or acts may open in Mashville on Tuesday and then so to Zguisville. Dick Hoffman, of the Bully Disasoibid office here, books both spots.

Clyde Hager Back to Coast

CINCINNATI, Jan. 20.—Clyde Hager, recently set for four and a half weeks by RKO, opening at the Shubert hero last week, canceled his remaining time at the conclusion of the local engage-ment and left yesterday for Hollywood, where he is stated to make RKO shorts under the direction of Les Marcius. under the direction of Les Marcus, Hager recently finished work in Eddle Ganter's new pleture, Strike Me Pink. William Morris office is handling Hager.

Jug Ape for **Being Human**

Tarzan pinched in Wheeling on false pretense charge — case dismissed

charge — case dismissed NEW YORK, Jan. 18.—Returning here forer nights when playing the Capital theorem in the second stress of the second and his "human spe." Tarma, (Pas Weich), are taking action against the town thru the American Pederation of Actors, of which they are members. The of receiving money under false pre-tenses, the charge being that the "ape" are not an ape as one might believer itom the presentation. Theorem with the Frank Wirth, Outrop, of the show, and Ken Hoel, manager of the theater, were also arrested, budy bey were released on \$1.000 bonds, fatty and Weich, not having the neces-sation of the set of the stress of the show, and weich, not having the neces-action of the set of the stress of the show and fatty and Weich, not having the neces-tore stat. The case was scheduled to come up restress of money the pair were

The case was scheduled to come up yeathrday morning, but the pair were paleased on Wednesday when Squire Nell Moran dismissed the case on the ground

Moran dismissed the case on the ground that there was insufficient eridence. Act in the meantime, with the help of the APA, had obtained attorneys to fight the case for them. Patty and Welch, who are now re-heaming with the Joe Cook unit, claim they have been doing the act for 15 years and that this was the drift trouble they ever had. They are taking action on the assumption that their arrest, which the armsting party claimed was due to complaints, was brought about for other reasons.

Rand Show Picks Up Florida Time

NEW YORK. Jan 18.-Sally Rand has fugbioned her unit in such a way is to make it flatible för either a one or two-hour show. After à brief run of the show as a two-hour affair. Miss Hand is reverting to her one-hour unit. The show has been booked for all of the E J. Sparks houses in Florida. Miss Band is scheduled to open Feb-tuary 6 in Jacksonville for Sparks and

Allas Isano is scheduled to open rec-runcy 6 in Jacksonville for Sporks and is booked up to and including March 5. Mostly one and two-day stands, but the Miami stopoff February 17 calls for four days. Earn Weisbord, of the Morris Agency, negotiated the dates.

Wins \$6,000 Damages

Wins So,000 Daimages DETROIT, Jan. 18 -- Mrs. Maude Jen-kinson, ed Trenton, west side suburb, widow of William Jenkinson, a trapere performer, who was killed by an auto-mobile in September, 1603, was awarded telood damages for the desth of her busband by Circuit Judge Joseph A Moynihans Suit was brought against the Wayne County Road Commission.

Detroit Agents Made To Toe Mark by State Authorities DETROIT, Jan. 18 - As many booking inson said. However, a de agrency licenses have been issued since the for January 24, with no age

agency licenses have been issued since the Brot of the year, according to Wessen Dickinson. State superintendents of Pri-vate Employment Durcaus. No licenses will be issued this year for agencies of-deality located in a suburb to evade this \$200 annual fee for agencies if they do their principal buishess here. Dickinson pointed out. This practice was considered, logal list year. Two methods have been affected by this

persisten and, and presides ways been also the denomination of the set of the second denomination of t

inson maid. However, a deadline wasget for January 24, with no agency allowed to book after that date unless, full payment and qualification for the new license were completed. The Highland Park Conserva-tory of Musica Digkinson mid, was con-aldering taking out only an orchestra license. license.

Another new ruling issued by Dickin-son bans the half-year license by which some agencies have paid half the fee only at one time.

The first arrest of a booking agent in a long time was reported last week by Ceylon Ashton, assistant to Dicklisson, who shated that he arrested "Judge" Nel-son, operator of the Bandbox Night Club. an charge so booking without a license. The charge was based on a stranded gri revus at the Holbrook Thester. Nelson was released, Ashton said, due to his health, on promise to secure an orchestra booking license and to comfine his activi-ties to that field.

Ashton left this week to spend several days up-State investigating recent com-plaints against various locations and operators.

LaMarr Heads Model Guild LEMMITT MERGS MODEL GUIM DETROIT, Jan 18.-William E La-Marr, former raudo producer, is now operating the Detroit Model Guild The organization furnishes professional mod-els for commercial motion picture stu-dios, conventions, special shows and other events. Janue H. McAlindop & LaMarr's partner.

Palace, Chi, Six-Week Run

PARACC, U.H., SIX-WECK Ruin NEW YORK, Jan. 18.-O. L. Os and Mackin Megley are putting in the pro-duction for the wands show to accom-pany the six-week run of the new Fred Astairs-Ginger Rogers film, Follow file Fleet, at the Palace, Chicago, opening February 28. They are building their production around the 20 Bebo Bart Girls and Petch and Desuville.

Cardini Going to Florida NEW YORK, Jab. 18.—Cardinf will open at the Miami Biltmore Hotel in Piorida pubruary 1 immediately follow-ing his next week's engagement at the State here. He will probably remain in Florida for about three weeks and then more on to the Coast.

VAUDEVILLE REVIEWS

The Billboard

15

VAUDEVILLE REVIEWS

Loew's State, New York

Reviewed Friday Evening, January 17) The vaude here this week is slighted ad it shouldn't be considering that the The facto facto facto is solver and it shouldn't be considering that the grate has gone places with its own bill-ing libe. "notion's leading vaudeville tingter." At this supper show viewing the five acts ran for a total of 48 min-utes (probably as speed record hare) and the backstage crew was in a burry draw-ing in the traveler on the acts. That was probably due to 'the length of the feature film, A Tels of Tree Otifics, and the fact that the show was 25 minutes inte. Still and all, flash means some-thand here and is deserving of better handling. Headlining are George Givet and Leon Navara and his Hotel St. Morits Orchestra. Audience was typi-cally a supper show obe, very unrespon-tive.

Three DeLong Sisters, open very well with their novelty, the girls working fast and abowmanly at their triots. They do their tumbling, acro bands upstains, three-high bit and a balancing trick on the stairs. All in five minutes,

Prank Conville, aided by the stunning Sunny Dale, hoked up the deuce trame, setting a lot of laughs but the audience when shy on the mitting. Pollowing his habed daucing, Conville goes into his Chaplin makeup and sports it for the rest of his slay. All nonsense, yet the turn is okoh.

Eingliey and Case, who have been on Rudy Vallee's air program a couple of times, were treated badly by the audi-case. They are indeed a clever couple and it was a alasine that they should display their talents before so unappre-ciative and suddence. Their singing and arrangements are toppotch, with the girl bating a beaut source and a low having a beaut sopraho voice and a love-ly appearance. Only two numbers, with All My Heart and Frankie and Johnny, both swell.

both swell. Orderge Givot was more or less on the spot with the suddence in the doldruns, but he get some kind of an entrance hand anyway. Went right into his Greek monolog and had the folks laugh-ing all the way. Mostly the same stuff, he liks funny. He got an okch hand, mittig a call-back, and he was right in introducing the next act and not glving this unresponsive mob an encore.

miroducing the next act and not giving this unresponsive mob an encore. Leon Navara and ork close, and theory them a lot of effort to finally awakes, the mob. Leon did it by asking them what they prefer. "classical or jazz," and he had to ask twice before they'd re-spond. Has a this not, made vary rande, and for specially people uses Chester Predeticts and Davo and Darro. In his ork are 11 boys and they are clover mu-chally, with Leon taking time out or ork are 11 boys and they are clover mu-coally, with Loon taking time out for some of his brilliant plane work. Fred-wich amashes over with his speedy lag-work, covering that stage in nodilar, fini, and Dawn and Darro are a sock liandont with their ballroom dancing, fasturing considering the cramped quar-ters in which they work. STIDNEY HARRIE.

24

Uptown, Chicago

(Rectened Friday Afternoon, January 17) (Acctenced Friday Afternoon, Jonuary 17) The policy of this Balaban & Kats beightorshood house varies in regard to response to a while they were in for a full week. This show is for three day only and then a couple of more tills are set for full weeks signin. Free-ent bill is braded by Eridie Peshody and is a single-band, presentation labeled the Neppencies Revis. The pit band, and what a mistake it is to put a seven-pieco combination on such a massive single or bills is denoted thruout the show by Probody, who emsees and keeps things moving.

After the band played Without a Moring. After the band played Without a Word of Warning, Walle Brown, of Erown and Ames, come on for a comedy menolog. The stuff about his experience wills riding a bus, was particularly ansaing. Annoted Ames, a Hitle wom-an taitme off as a small girl joined him and did a song, a hap dance and a fair barrenton of Zasus Fits. After some pitter between the two she tapped to Drack. Two bows. Ray Donna, the former music demon-tion and opertmonic store here who weeks ago, was nast. Working before a microphone she proved to have a pleasing voice, but like most newcomers

to the singe she lacks poise and pro-fessional mien. If she is to continue with her chosen carrer she should first do-velop some different gestures while singing. Her arm waving is very anwelch some different gestures while singing. Her arm waving is very an-noving. Then, too, someone should take hold of her and instrues her how to make up her eyes. Back to her singing, she did five Goi Trouble, Elack Sycs with signistions and Music Goes 'Round and Around. Took two bows. Mack Brothers and Rits, three men and one woman with their line of some

Mack licothers and Bits, three men and one woman, with their line of acro-batic work, turabling, comedy falls, which and twists did stren better here than when roylewed at the Markvo The-atter and left to a good hand. Bidds Peabody closed the abow. He strummed Roots and Saddles on his banjo and demonstrated some fast lingering with the playing of the Poet and Peasent overture. On the 16-string harpeguitar he did Treasure Island and Somg of the Island and followed with his moniting bird impression on the lid-stic distance with a some more fast banjo playing. Big hand die, closing with so playing. Big hand

. LANGDON MORGAN.

Roxy, New York

(Reviewed Friday Evening, January 17) A better-than-average stage show this week, the ne conspouse mames' are present on the marques. Which proves once more that a vaule show needs' depend on its headiner. Picture is

present on the marques. Which proves depond on its headiner. Picture is Charlis-Char's Secret (Pox), and house was fair the supper show opening day. The supper supper show opening day. The supper supper show opening day. The supper supper show open show open show open show open supper supper supper show open sh

Dance Gambols

-Full stage. Time-Thirteen minutga. This unit comprises three girls and two men. Opening routine is a fign number by both men and & girl and is followed by the same three in another heoding number, done to the secom-paniment of classical music played on an accordion by a girl. Latter is very talented in both jazz and classical Socked best with the Blue Denube Walts. Rather unusual to see the hoofing done to classical music, but the andi-ence liked it.

ence liked it. Preceding the finale was an acro number by the third girl. All got a good sendorf. "Act has talent, but the performers, perfcularly the accordionate and acro dancer, seemed a trifle nervous. P. A.

NBAY

over as usual. Ross also scores nicely and sings the backgrouind for the final production number. More comedy, of the knock-down and drag-out type, he the knock-down and drag-out type, ha offered by the Three Nonchalants, whose rough-and-tumble routine is one of the best of its genre. In addition, the three lads go thru some samaring hand-to-hand acrobalics, ringing down solid and thoroly deserved applause. Eddle Shayne and Charlotte Armstrong cleic tidily with their dance routine, performed in the final production. The Patterson lass, whose acro work was mentioned above, was pulled out of the line, the a class performer in every way and rates a spot of her own. There's no reason why she shouldn't go into a legit revus.

why she shouldn't go into a legit revus. Two amateur winners appear this week, there having been a tie in the air tyro contest. First is Cortrude Coldé, a vivecious young brunst who chants the inevitable Music Goos 'Round and Around into the mike. Despits her over-worked material also accress solidly with her cuteness, and her ercellont hotchs style, displaying as much ability as spicity of pros. Other anateur number is the Three Oibby Sisters. Frances, Wanda and Anne. 'vory' pretty kids who harmonize You Are My Lucky Star in excellent fashion. Predity Mack cutages and leads the rift

Freddy Mack emapes and leads the pit boys. EUGENE BURR

Radio City Music Hall, N. Y.

(Reviewed Thursday Sponing, Jan. 18) (Reviewed Thursday Scening, Jan. 18) Leon Leonidoff takes the Music Hall folks this week on a Winier Cruige (the tille of the stage show), and in the short time of 27 minutes covers Spain. Italy and Mercece. A grand tour, the, se colorful and so emisricalities, Along-aids of the stage-show tour, is the Eddle Cantor film, Strike Mo.Pink, with the theats? enjoying a stand-up business. Cantor was in the house this has show, as were a let of other invited guests, and block and Suly. The show is in for two weeks. two weeks,

two weeks. Pollowing Dick Leibert's commendable work at the organ and then the news-reek the symphony occhestra gets its inning with a sereg-minute overture; Erro Rapee did the leading at this show and the crew did a grand job of beau-tiful munic. The audience went for it ble.

Reg. Peature of the stage show is the out-standing settings of Albert Johnson, whose sets in the first and, third num-bers are among the best this reterer has ever seen. The Music Hall should hold on to Johnson. Possda, showing a tavern in Valencia, is the opence: A grand starter when the traveler opens

a superb routine. The Blue Groids, showing Italy, is strictly a singing item and presented well, Viola Philo and Edwine Eusels are the singing leads of the number and they are supported by the glee club. Closer is On the Clips of Moroccoo, with ac colorius ast and gay coetumes. Dick Leibert provided special music for

1936 unit po into the Shubert, Cin-chinati, for RKO Pobruary 21. . . . He

producer. Harry Rogers, is now in New York and says he'll head for the Coast soon to open an office there. Ra Samuels is back again doing her single . She opened for RKO Pricky or aplit between Troy and Schenectsdy. RAT an

CARROLL'S Sketch Book opening as

Three O'Hea Sisters Reviewed at the Grand Opera Housh, we York. Style-Dance flash. Setting Full stage. Time-Thirteen minutga.

ACTS

Reviewed at the Grand. Opera House, the York. Style-Singing. Setting-New York. Style-Singing. : In one. Time-Eight minutes.

Three O'Hes Staters, two brunets and s, blonde, open with a pappy readition of Lady in Red. Voices carry very well over the make, with the hermonies neither extreme nor commonlate. Fol-løwed with Chinafoters and concluded with their own weston at *Hose'ss* 7 Doin'? The last was given individually and collectively, with such of the girls delag takeoffs on Mae West. Jimmy Durante and Zasu Pits The blonde and one of the brunets socked with West and Pitts. Three O'Hea Staters, two brunets and West and Pitts.

Audience gave them a good hand and would have appreciated an encoré. The act is a trille too short in view of the avident talent of the performers. P. A.

DLING OH NE WHEEL WALAD WORLD'S Greeter JUGGLERS AVE DONE ON THE

 \mathbb{R}

and they make a grand flash eir neat pyramid and tumbling They work very fast and the this item. ieadod, and they many and tumbling with their near pyramid and tumbling routine. They work very fast and the vestness of the stage is no seeming bother to them. Audience liked them a lot. The Rockettes follow into one of the best military routines yet seen. In which they are later joined by the bal-let group. A choice bot for bringing the curtain down on the show. SIDNEY HARRIES

Shubert, Cincinnati

(Reviewed Saturday Afternoon, Jan. 18) Jackie Opogan and Betty Grable, Holtywood folks, are highlighted in the cur-rent Shubert offering-Fanchon & Mir-co's Hollywood Secrets. From the standbolnt of abeer extertainment, this lay-out is eclipsed by a number of the shows that have played here this senson. But is can be said that Coogan and Grable considerably more stage talens to average screen luminary who auds. Coogan emsees in good display o than the inch the user are acceled tonically which and also is seen to fair advan-tage in a booting session with Miss. Orable, Latter warhles a pair of ditter in acceptable voice and does a tap rou-ting that's just about the proper stuff. The pair went well with this good Satur-dar, they also acced and then though MIN

Any pair went went with this good Satur-day first-show crowd and they should prore good box-office bait. Unit's chief action is given over to "wising up" the audience as to how talkies are actually made. Employing all the parapherpaik usually used in a all the paraphermalia usually used in a Hollywood studio, three stages of sound-picture making are presented in three different scenes. While it really connot be claused as see stage fare, it is more or less educational and has a tendency of giving the audience the sensation of being "let in" on something. Those out front scenningly enjoyed it. The comsety is handled, chiefly by the California Cole anns, corid nine-piece combination, who, is addition to playing for the "film." clown thru several scenes in fine style. Expectally good is their

for the "film." clown thru several where in fine style. Especially good is their casting office buriesque and their band bit wherein the boys are innde up to look like various international figures, among like various international figures, among them Illiter, Halls Science, Mahatma Ghandi, Santa Claus, Hudy Valles and

others. The unit is nicely paced, a 16-girl chorus being employed to break tho memotony in severab spots. Miss Chi-quits, a Spanish miss, pulled one of the bigset hands of the afternoon with her singing of two numbers in fine voice. Jackie Googan and Betty Grable appear imequently during the running and among the other Hollywood personages septearing with them in the virtuan sectors are Warren Wilson, writer and director; Dick Winstow, Josephine Diz and Waiter McGraft the latter scoring no few laughs with his subtle somedy. BILL SACHEL

Grand Opera House, N.Y.

(Reviewed Wednesday Svoning, Jan. 17)

Grand Opera House, N.Y. (Rovieced Wednesday Evening, Jan. 17) Naude show at his combo house lasted just & minutes, but was pleasing exper-tioned and the way. Opened with principle and viole, two nice-looking but the set of the state of the state of the set of the state of the state of the set of the state of the state of the set of the state of the state of the set of the state nevertheless. DancegGambols, a flash act with throg

January 25, 1936

girls and two men, closes. Both men and a girl start with a tap routhin per-formed to the tune of A Little Sil Inde-pendent and follow with more booting, while the second girl, a blonde, plays classical music on an accordion. Some-what uniquel, but rather interesting. The girl accordionist later played lazz a well a classer in Funched and The girl accordionist later played jazz as well as clasiscal: Punchiest number was the Blue Doravbe Wolls. An acro-turn by the third girl preceded the fig-nale. All went of to a good hand. As usual, budness very good Pictures were Mary Burus, Fugitize (Paramount), and False Preisness (Chesterfield).

Jefferson, New York

(Reviewed Friday Scening, January 17) Good to see professionals on the stage Good to see protectional on the state in a value house again, even if, as they were when caught, accompanied by a nube simulatur night. This is the third week of the last half value at the 14th Street house. A pretty good bill and a good house, helped by the amateurs.

goon nouse, helped by the anateurs. The Kitaros, veteran Japanese risky act, opened well. Pienty of good work in the act, mixed up with smart showmans, ship in selling the stuff. Pedal twirling includes both with a berrel and one of the Japanese. Fast work throout, with the closing balancing the upper man on three boxes, one at a time, strong. Well received cetved.

Allee Dawn, radio songstress, detaced fairly. She makes a good appearance, but fails to impress as a singer. It might have been the fault of the mike. Sang four numbers for a fair hand,

Zeb Carbor and His Folks. comedy hilbilly instrumental and singing turn, playty good as a neighborhood offering. All the familiar inseelogy, but well done and well sold. Instruments include fid, die, two guitars, midget violin, clappen. die, two guitars, midget violin, clappers, jug, kazoos, waahboard, harmonica and a pair of cymbals on the knees of a girl in the sot. Solo bits include both vocal and instrumental work. A gray-wigged woman, "Maw," does a dance replote with hand aptings and gets over socio. "Paw" does a orying bit and subtre water all over himself. It's that kind of vomate comedy.

Fredde LightDer and Roscella, in next to closing, with the familiar routine of this pair resting solidly on Lightners shoulders. He was working top speed with all the maneuvers and mugging to get plenty of laughs.

Grace DurFaye, Hash, closed. Miss Du-Faye is a very good contortionist, but this slow bone-bending wearies easily. Her work, in addition to the customary, includies tap dancing from a split, hand-ethnic twists and so forth. Three girls do several conventional predictor and dohallonge routines and an unbilled man does a dance on the keys of a metal selephone built in piano form. JERRY FRANKEN.

State-Lake, Chicago

(Reviewed Saturday Afternoon. Jan 18)

Johnnie Bezola and Company, three women and two men, gave the bill a good start with a combination of high lick, scrobatic tap poutines, roller-skate twirding and swinging, specialties by the girls and perch work and hand balant-ing by the men. Plenty of variety, Good hand.

Paddy Cliff and Patay Dell deuced st. The team has some bright chatter, altho some of it is very familiar, and had go addine of it is very familiar, and bind no trouble in drawing the Laughs. Parsy Dell' is a nut conscience and at one part of the talk did a short bit a is Tommy Geel Mack, un hare the style. Cillf does p-redeling song and an ec-empiric dace routine, and they closed with Miss Dell doing an acrobatic norcity routine with splits and turnovers. Two bows. Two

O'Connor Family next and O Connor Finally were next and mooped up. Jack and Bill got the act started with comedy and eccentric tap work and comedy bits before introduc-ing their mother, who did a fast tap. Donaid, about 7 years old, is brought on find proved a natural-born comedian beside contributing a serie and tap Onjoind proved a natural-corn comediation besides contributing a song and tap-dance. The highlight of the act was the introduction of little Pathy, 4 years and, who gang, tapped and acted as foll for some comedy stuff. The turn was highrough throat and they left to a heavy hand a high

hilarious throat and they left to a beavy hand. A hit. Miard Mights, the stage ravue portion of the Mill opened with the State-Lake Sweethearts in colorius beach costumes. doing a routine. One of the girls from the line, Marionetic, was given a spot of her own and did Truckfa' on her toos to nice applause. The Valors followed with as nest a line of hand balancing

as has the seen around here for ages. The team has nome great tricks and the understander's work is indescrib-able outside of the word, marvelous, heavy hand. Katherine Penn and Ken-outs forvens, winners of a local radio context, harmonized very nicely on two outes, Sympachy and Wanking You, and gathered nice appiause. Joe and Jane McKenna, next-to-closing, worded them with their slapstick, knockabout comedy work. Their chatter is bright, their dances thinny and the closing salite, on adapto dancers billariously annusing. Big and The State-Lake Sweethearts closed with a routine done with large beach balk, with Verne Buck, as a special added astraction, doing his painfully graceful bubble dance. graceful bubble dance. P. LANGDON MORGAN.

Paramount, Los Angeles

(Reviewed Thursday, January 16) Veteran Herman Timberg and his son, Tim Herbert, are appearing here this week with chatterbox Audrey Parker ately in fow, Sharing henors are Etta Notas, carloca singer. Joyfe White, Nick Cochrane and Al Lyons' Orchastra, New In its third week at this house. Everybody turned in grand perform-ances a show caught and the audience extainly got their meney's worth. Thuchon & Marco girls, who open the show with a tricky routine in Tyro-tance to the Lyons combo. Bob Rogam andias the vocal for With All My Heark, and a young orchestra member named beil renders a clainet sole and encores by playing both clarinet and another (Reversed Thursday, January 15)

by playing both clarinet and earopholic at the same time. Nick Cochrane

TAP SPECIALISTS TOMLINDON, BS E. Jackson, Bullo 600-4, Chitrumpeter in the band, who had gained much popularity since opening here New Year's Day, delivers two novelites—one a snake dance with a garden hose and the other a humorous song, When Y' Gottin Go.

the other a humorus song, when Y Godfig Go. Joyce White occupies the trey spot. Oarhed in turado she sings the Rhythmic song from Collegistic with much hip movement, and eye rolling and with a quick change, dances an fa-teresting combination ballet-toe-tap rou-tine. While her voice lan't as strong as it might be her datcing and looks easily make up the deficiency. Etta Moten comes on next and she captivated the audience from the dart with her unique singing style and dis-tinct personality. She's a graned addi-tion to any show and ene who has mas-tered the knick of winning the custom-ters. Got enthusiastic hands for The Giory Read and a medley of "moon" song Samp can Do, for an encore, but Etta begged off a second choore with a speech of thanks. The Timberg troups takes the follow-

of thanks. The Timberg troups takes the follow-ing spot with an not of fast chatter, gaps, stepping and burlecque. Tim Her-bert, Timberg's son, handles comedy well and gives a fine automatic-man dance as well as imitations of Hepburn and George Arits. Audrey Parker, gat mean-ber of the trio, is good on endurance chatter and exudes a thick Diric accent. Pape Timberg does his subul stuff.

charter and oxides a three interaction. Paper Timberg does his visual stuff. F. & M. line closes the show with a vo-cal background supplied by Bob Rogers. Film is The Bride Gomes Home. PEDER.

London Bills (Week of January 13)

(Week of January 15)) Important opening here is that of Al Trahari, Amesican plano-playing come-dian, assisted by the stately Lady Yukona Cameron. Act opens at Holborn Empire after a successful three weeks in Pusia. Trahan, who hasn't been seen an England since 4931, is particularly wel-come and remembered. His act is full of laugh and the lays them in the sisles with his agreeable nonsense which proves the hit of a strong Bill. Other american entry is that of Mary Rays, and Mario Nakil, smart dance deam with (See LONDON' MILLS on page 25)

Paris Bills

(Week of January 6) Seems as the somebody threw a wonkey-wrench into the Works of the monkey-wrench Inte the Works of the Alhambra this week, as for some unce-plained reason most of the acts on the supposedly new bill are holdovers from the basis program. Allowher new bill slated for end of week. Newcomers on the bill are the Ten Gloris, Argentina Ladies, Marguerite-Guilbert, Myron Peer-and Company, the Robents, Frebel, Two Pokkers and Tra-EL. The Argentina Ladies and show each Milling how the and Company, the Robenta, Frebel. Two Pokkers and Tre-Ki. The Argentina Ladies are given star billing but fail to live up to it. Myron Pearl and Company score with their novel Russian dance routine, altho one of the boys is badly handicapped by an injured knee. Mar-guerite Oulbert sings her urus! type of songs, Tre-Ki clowns and pulls mutty jokes, the Robents score with a good routine of tumbils, Freibil cheeps and weeps to accordion accompaniment, and the Two Pokkers offer neat comedy acro number. Al Trahan remains the big hit

the Two Pokkers offer nest comedy acro-number. Al Trahan remains the big ht at this, his third, week's show. The European has an exceptionally good program, headed by Andre Randall, the Feltes Bergere comedian. Other good acts on the bill are Paul Berny, juggler, Borosto, comedy musical turn: Boorn Brothers, acro, and Fire Melodians, musis, cal nowity. The Tallens, amail wudde house on the "Boulevards," has folded. The Three Semuels and Newmann, Wheeler and Yvonne, adago mimber, are at the Paramount.

Fox, Philadelphia

Rectioned Friday Aftersoom, January 37) Broadway columnist Ed Sullivan has brought a top-notch revue to the Fox for his (first Fridad)phila appearance. Business is good and the customers liked it. liked N. For an overture the Fox Grand Or-

For an overture the Fox Grand Or-chestra gave a popular meedley of tunes, featuring Conductor Jeno Donath's violin sole of Red Sails in the Sumer nod an arrangement of Music Goos "Round and Around. After this stint the band moves onto the stage for the musical background for Sullivan's night sight soor

dub show. The columnist ensees the show, open-ing with Virginia Lee and the Lathrop Brothers, a class tap dance act, with

(See REVIEWS on page 33)

STAR COMEDY LIBRARY

SCENERY TO RENT For All Operat, Plays, Minetreet, Musicals, Dance Rectar, Lowest Reviald Russes Sections Unes-celled Barting, Address AMELIA CRAIN, Philadelphia, America's Sectory Rectar Service,

BCartic Effett, Benational-Jesebergive

LEGITIMATE

"Night" Arb **On Royalties**

One arbitration arises out of another on Woods show -dough questioned

NEW YORK, Jan. 18. Wight of Jenu-ory 15. Al Woods' courtroom drama, will shortly play a court date itself before the American Arbitration Association, on complaints of Ayn Rand, the dramatist. Night did a stand before the AAA re-cently, sho on authorship charges, with Louis Weitsenkorn asking for money for doctoring the show. doctoring the show.

doctoring the show. Become arbitration arcse out of the drst, which was gwardet to Weitzenkorn niver Woods himself testined. Weitzenkorn rore, called to Philadelphia during the tryout to look over the play and make changes, said he was promised 1 per cento of the roralities, which was corroborated by Woods. Aniount to date would reach between 61.000 and 62.000, and this was being paid off by Woods out of current royalities, Miss Band rocelying none unlig fine Weitsenkorn claim was cleared up. Miss Rand kicked and Woods claimed he was justified. Hence the current arbitra-tion. tion

tion. According to Woods, the contract he made with Miss Rand allowed him to pay 2 per cent to any collaborator up to the first \$5,000, and 3 per cent 8n overything over that, the dough to come out of Miss flatad's royalities. This is not denied by Melville Cano, Miss Rand's alterney, but be adds that 4 per cent had already been taken dut, that duice going to the first collaborator. John Hayden, who also staged the play.

American Academy Students Present Wilde's "Earnest"

NEW YORK, Jan. 18.-It was Junier Week at the American Academy yestory, day, the offspring of Lawrence Languer and Martin Pinvin appearing in Oscar Wilde's The Importance of Being Barnest, the third in the youngstors current series of matinees. Phyllis Languer played Geelly with sufficient charm, gliding along Cecify with sufficient charm, gliding along the smooth dialog with grace and case, and Finita Flavin did a grand could job with bliss prim, which is really a very tough role for any youngster to ity. For the rest the performance went of smoothly. The grand old comedy--which is the sort of thing that Neel Coward would do if he were as good as his rabid admirers think-- is welcome in any sort of presentation, and the youngsters, all things considered, did pretty well-by it.

infings considered, did pretty well by 4. The best work of the afternoon was furned in by Owen Lamont, who played Algia. There'vers faults in his acting— be spoke too rapidly, tripped gues has inter occasionally and once in a while in-dulged to over-manifered posturing—but on the whole it was an amining joh. It is very difficult for youngsters to get ef-fect from the brittle, cold, glittering Wilds dialog, but Lamont got effect from it, As a matter of fact, a play of this sort is probably the toughest of all for the indents: it is far easieg to simulate the emotion than an attitude. Roger Converse turned in an amusing

emotion then an attitude. Reger Converse turned in an amusing farce performance as Worthing, but got his laughs from muscing the situations, ristics than delivering the linest which is the wrong way to get laughs in The Im-portance of Relay Earnest. June Rrown dipleyed beauty, charms and talent as Grandoline, Guy Kingeley turned in an annusing burkeque as Chasuble, and Geneviere Duffy, except for occasional memory lapses, did nicely enough with Dady Hinchnell. Frederic Sherwood and John Wallace played the butters. The first act of Sciences Maugham b

The first act of Somerset Maugham's. The Secred Flame was used as the cur-inin raiser, with Marvin Tulinan, Kings-icy, Jane Dwire Rita Kerwin, Barry Frowd, Fred DuBroits, Peggy Kaufinan and Dick Ritter in the cast. Tulinan did and Dick Ritter in the cast. Toilman did nicely with the very dimoult part of Maurice and DuBrutz aboved assurance and singe presence as the major. Some day the Academy is going to formet itself and go all thru The? Source Finner; its first act has been used his agurtain raher for years. EUGENE BURE.

THE NEW PLAYS ON BROADWAY

MASQUE 16. January 16, 1986 Beginning Thursday Eve RUSSET MANTLE

A play by Lynn Riggs, Staged by Alexander, Dean, Settings designed by Donald Clenslager, bullt, by Vall Scenic Constatic-tion Company, and painted by Bergman Studia. Presential by Jacome Mayer and Murray Jay Queen. Horace Kincaid.

ion. Peblo Harry Bellaver Sunama Kincaid, Evelyn Varden Erlin Rowley, Margaret Douglass Marcuella Kay Rowley, Marcha Sleeper Scool, James Lamore John Galt John Boal Mrs. Fawcott C. Chire Woodbury Schweiner, Chire Bear Dv. Brown, Frederick Barton

"Julie the Great" (Washington)

Author, John Taintor Foote. Producer, Alex Yokel. Director, Worthington Miner, Settings, Arne Eundborg. Opening date January 18 as the National. Remains un-til January 18. Thereafter withdrawn for revision.

Cast; Beth Merrill, Eda Heinman, Edith Gresham, Hal Conklin, Harry Gresham, Louise Campbell, Morgan Parley, Nicholas Joy, Damon O'Flynn, Charles Mather, Kathleen Comegys, James Sisiburne, Maud Richmond, Louis Polan, Mary Orr and Drying Stiefel.

Julic the Greaf is just another actress. By one of those convenient processes of dramaturgic retrospection she is made to bridge the semilingly considerable gap between a first-scene backstage reheared and is last-scene duplicate of the same and a last-scene duplicate of the same cylaode by enacting the salient incidents in a life this was crowded with the same sort of complexities that probably have harassed every small-time actreas who over made the attempt to crush Broad-TRAT

There is much in the play that is herolo in the matter of feminine fortitude, a great deal that is profane and a little that Rewriting is promised and re-Consensus of critics: A play inferior to

Three Men on a Horse, yet with its momenta, most of which are in the third act. Hurleigh, Three Men on ACL.

> FROM OUT FRONT By Eugene Burr

According to the trite old saw, when a man bites a dog, that's news. Similarly,

According to the trite old saw, when a man blies a dog, that a news. Similarly, one supposes, when the scenery chows an actor or when the critics admit that a play by O'Ngill isn't so hot or when a left-wing dramatist writes a drama instead of a stump speech, that's news too. But when a left-wing critic insists that a play must be dramatic in order to be a play at all, when he insists that propagada is not the fetish, god and ublimate goal of all playwrighting-and particularly when he ignains all of that in a discussion of a left-wing dramatic darking—theb that is pore indeed. Of course, McAlister Coleman, of The Socialist Colk is not, strictly speaking, a bit wing critic. In all true left-wing critics the adjustice these precedence

"This coddling of all the enger, intense young mon after with their discovery of Marz, who are writin one standardized script after another about noble work-ingenen and wicked ceptialists, abanes the integrity of the critic and stants the growth of the playwright."

"If they insist on parading their naive conceptions of the American labor "If they insist on parading their naive conceptions of the American labor submit to the discipline of thoughtful criticism. The labor movements has enough burdens to support as it is without adding to them the cruel and undecessary puniahments inflicted by the bulk of our proletarian diramas."

ACT I—The Portal of the Kincaid Ranch In Senta Fe. Noon, Fail, ACT II—The Onlicken House, That Night, ACT III—The Portal Anzin, A Few Months Later, After-neon in Early Sprine.

Curtain ross at showing cought-8:55.

Even across the wide open spaces that separate the Masque Theater stage from what Miss Phylis Portman quaintly thinks are reviewers' seats, it can be seen that Lynn Riggs' new one. Russer instants are reviewers beau, i. can be seen that Lynn Riggs income one. Reases Myniski, is no great shakes as a play, written by Mr. Riggs, directed by Mayer ander Dean, presented by Mayer and Queen, and press gented by Mayer and you thus with the problems that beset the younger generation—and the only trouble with that is that Mr. Riggs younger generation, as represented by its seeking, storm-toased Kay, is now very nearly the older generation. Kay steps directly from the sturm-und-drang period that grew out of post-war hysteria. Mr. Riggs, steempting to prophesy the putture, succeeds only in recalling the past.

past. Kay, along with her ally Southern belle of a mother, visits mother's sister and brother-in-isw in Santa Fe, where Kay proceeds to introduce the neigh-bothood cowboys to the facts of life. To the ranch comes John Galt, secker and poet, ferrely dissatianed with the raw deal that the depression has offered de-termined to do something about it but not knowing what can be done. He is hired by Kay's aunt to take cere of the chickens, and at the first-set curtain Kay coyly points out to him the location of her room. of

Ray coyly points but to him the stranges of her room. The second ack, billed as being in John's room over the chicken coop, seems rather to be in a combination fortune-telling booth and meeting half of the Poets' Society of the Southwest. To the chicken coop comes Kay, where John tells her what she is really like (a true, strong gil breach the obesp restless creature that the old world's morality has made) and also tells him what he is like—or very nearly. As Kay hidea, her aunt and uncle come in segmentely and visit John what they are like—revealing the hidden tragodica that the world's standards have caused, When

they leave Kay and John ceede to have nothing to do with such cowardly and tragic "escapes," determining ration to

trigic "secapes." determining rather to out thru to the raw bone of reality. What more natural, then, then that in the third act Kny should be with child. The "secape" standards of the others condemn them, but Eay and John, siter a great deal of talk, decide to go off together and carre their penurious future out of the basic rock of life. The cheaply tragic elders begin to underbdala

<text><text><text><text><text><text>

LYCEUM

Beginning Tuesday Evening, January 14, 1936 WANT A POLICEMAN!

is news indeed.
Of course, McAlister Coleman, of The Socialist Calk is not, strictly speaking, a between set of the source of the set of the source of the sourc **1 WANT A POLICEMAN!**A play by Rufus King and Millton Lazarus, and Richard by Prancis Curits and Richard by Prancis King Andream Strate Strate State State State State Richard Hondraws Law Rece and Richard by Prancis King Andream Strate State Sta

Advertised autoin time—8:50, Curtain rose at showing aught—8:52

If you are interested in the seemingly abstract problem of what a mystery would be like without mystery, you can (See NEW PLAYS 'on copposite 'pege) January 25, 1936

Paris Stages "Zero Hour"

PARIS. Jan. 13 - Street manifesta-tions, riots and political dickerings have been the bane of Paris for many a month, but the management of the little The-ater de la Humour; in Montmartre, is cashing in on a cornedy satirizing this state of affairs. With L'Heure H. (Zero Hour), by Plarre Chaine, the nuclence gets & humorous, satirical idea of what the fibreatemed communist "zero hour" would be if it ever materialized. Not over-cynical nor too bawdishly patriotio, the comedy is highly amazing as well as marked by a common-sense view of the political unrest of Prance. the political unrest of Prance.

the pointeest univert of Prance. Abother antusing piece is a farce, Lee Popincol (The Popiesels) by Max Dearly, as the Bouffes-Parisians. Typical French farce, the book of which is none too strong, but put across by the author, who is a real coincian and plays the leading role, and a good supporting cast.

iending role, and a good supporting cast. More serious fare is the latent play of the prolific Henris Bernstein. Le Coeur (The Reart), at the Gymnase. Here's a clean, sober comedy of the tribulations of married life, same beforom scenes, smaky mistresses or any of the other usual nuisances of French comedies. Just one would-be home wrecker, and he is put to rout by the endangered hus-band, who begins to "understand" his better half in the nick of time. Very good emiertalmment.

The Ocuvre has a grim tragedy. Le Terroin (The Wilness), by Stove Passeur, which starts off and creds with suicides. A somewhat implausible story, but clevcriy dialoged and full of suspense and drams. Quite interesting.

The new operating. Violette de Mont-martre, at the Forme Saint Martin, and As Soleff du Merique (In the Sumshine of Marico), at the Chatalet, are just plement musical shows, the first with super melodies by Kalman, and the second with a really good score by Maurice Yusin. Maurice Yvain.

New Orleans Legit Season Brodies

New ORLEANS, Jan. 18.—In mile of pood press accounts, all of which said that company was one of the blast to ap-pear in this play in New Orleans, Blos-own Time finished a most disastrous week at the Tulane Thester last week. With few exceptions, company played to many vacant cats, with heavy down-pours of rain and exceptionsily cold mather for the deep South cutting into theory at all shows in the effy and maring series of spot events put on in conjunction with the Sugar Bowi games. Thousands of visitors were disgusted with bud spell of weather and stayed indown as Tabe inches of rain fell in four days while thermometer clung to next freezing.

Management of Tulane has evidently canceled other shows originally booked, as thester remains dark with no ab-nouncement as to next attraction forthcoming. Following poor response to sco-cod week of Three Man on a Horse, 18 Was dissipointing to see the old Shu-bert favorite go haywire.

First Round Lost By "Children's Hour"

BOSTON, Jan. 18.—Pederal Judge George C. Sweency on Monday refused to grant an injunction sought by Her-man Shumlin. producer of The Chil-dren's Hour, to restrain Boston's censor board from bunning the play until the case is finally hold later in the month. Sweency said that no constitutional grounds were involved in the rotural to licence the play.

Hour, in chief hearing, will become best case to obtermine whether Boston's famous censoring machinery can ban a play before it is shown here. This has been the practice in the past.

AEA Discussion Meet Feb. 7

NEW YORK. Jan. 18.-NEW YORK, Jun. 15.—Next discussion meeting for Equity membership will be held at the Hotel Astor Friday, Feb-ruary 7, at 2 p.m. Members, according to require procedure, can suggest topics to be discussed, but all suggestions must be in before the preceding coun-cli meeting, which is Tuesday, February 4. Council must pass do all addition. Next discussion

Mid-West "Circle" **Company Closed**

Company Closed CHICAGO, Jan. 18.-Adolph Rabolf. the New York dentist who dipped into the show business with the financing of a squaring the Circle company here, has found that pulling customers into an out-of-the-way theser is a lot harder. The company, headed by Glenn Hunter and Muriel Rickland and which has played 24 performances at the Blackhitone Theater, closed this week when the original Ruuity boad had been esthusted. Withdrawals to meet salarice and bills cused Frank Dark, local Equity repro-mating to \$1,400 be posted before further performances cuild be given. When none was forthcoming the show whe closed. William Vaughan, one of the scient in the cast, tried for several days to mise enough capital to reopen-the show but was unsuccessful. The en-time ast returned to New York with all salaries peid in full.

"Anything Goes" Cast Salaries Cut 25%

CHICAGO, Jan. 18.—Benits Venuta and Lealle Barry are leaving the cast of Anything Goes tonight and it is under-stood that their understudies will per-manently take over the roles for the balance of the run here as the Grand Opera House. It looked like the show was going to close tonight but the prin-cipals have taken a 25 per cent cut in malaries so that it may continue.

NEW PLAYS-

(Continued from opposite page) (Continued from opposite page) satisfy your laboratory requirements by taking a trip to the Lyceum, Where I Want a Pelicement, a melodrama by Ruius King and Mitton Lazarus, opened Tuesday night under the management of Curits and Myers. I West a Police-ment is, by all signs known-ic man or dramatic critic, a mystery melodrama-but there's not even a hint of the mys-jerious it. The audience's chief sus-pect turns out to be the orimital, and that, after a bit of clutching-hand melo-drama, is that.

That, after a bit of clutching-hang melo-drama, is that. It's lack of inystery, unfortunately, is not the only fault of I Want a Polici-mani An undistinguished little item in any case, it depends upon dialog which only by a stretch of the imagination and a reviewer's good will could be called undistinguished. That dialog is as trite and stereotyped as anything this side of a motion picture press release, and if it weren't for the names of Messre. King and Lazarus on the program one could bet that it had been written by the ghost of an early mimeograph machine in the Al Woods office.

<text><text><text><text>

be right.

Measrs. King and Laparus tip their solodramatic hand with reckless abandon, situation following situation, even during the comic moments, according to the most time-honored formulae. In the most time-honored formulae. In this they are sided by the management, which cast Mr. Eric Wollencott as the murderer. Anybody who has seen Mr. Wollencott's previous performances inquesthat he's there for no good. There is some routine excitament, as mentioned, at the end of the second sot, and there are a few funny momenta, due

BROADWAY RUNS

Performances to January 18, inclusive

Dromatic	Deced	Perf.
Boy Masta Girl (Ort)		6G
Thend Bland Statederseeses	ST 11:	-
Prist Lady (Music Box) Ghosts (Moreney) Oranits (Vandersitt)	Nor. 26.	
1 Wast & Polioman (Lo-	17411 - 260 - 1	and the second second
menes I (Chris rep)	Pee. 17.	. 30
Many Over Mulberry Hirest	An. 7.	
(Becoul Flampel (44th B2.) Minister (Goldish) Night of Jaccusty 20, The	en 11	101
Night of Jaccusty 16. The (Ambassador) One Good Year (Putton)	ppt. 14	.144
Princil (Berringto)	Dec. 0.	: #
ALCOND. 100 Manuf. M. M. M. M. M.	for. B	. 89
(46th St.) Rouser Marde (Masque)	an. 1011	: 1
Three Men on & Harry		
(Playhouse) Tobacco Road (Porrest)	NOG	.023
Winterset (Bock)	電 载::	1181

Musfoul Comedu

At Home Abroad (Winter	Ĩ.
Gardam) Publies (Imperial)	ł
May Wine (NL Jarge) Den 5	L
Forgy and New (Alvin)	Ľ

L

chiefly to the fine playing of Estelle Winwood and Harold Moffet in a pair of comedy-relief parts. Sylvia Field, by diab of good sciug, brings ficeting be-lief to the Mesure. King and Lawstin cardboard hereine, and Weldon Heyburn is pleasant and habdisome as a remantic cop. The others carry out their assign-ments canadra.

Acthur Sireom's direction lacks pace, Arthur Sireom's direction lacks pace, particularly in the early scenes, and al-lows the players to skim along the car-bon-smeared surfaces of the authons' 1 Trice

The greatest fun provided by I Waist a Polleeman! is the pleasure derived from finding out that you're right in all your guesses as to what will happen next. EUGENE BURR.

VANDERBILT

Beginning Monday Evening, January 13: 1935

GRANITE

GRANITE
A play by Clemence Dane. Staged by Charles
Hermenslough. Stilling designed by Clerk
Robinson, and built and painted by the New
York Stipling. Costumer designed and exe-cuted by Georges Marix. Presented by
Charles Harmenslough.
Penny Holt. Presented by
Charles Harmenslough.
Proper, Has Mall-Grother Byron McCrath
The New Wife. Mary Morris
User Danies Man Charles Byron McCrath
The Scene, Thrucut the Enfire Play is the
living Room of a farm on Lanch Island in the
Second Decade of the Lase Century.
The Scene Thrucut the Enfire Play is the
Second Decade of the Lase Century.
The Scene, Thrucut the Enfire Play is the
Second Decade of the Lase Century.
The Scene of the Lase Century.
The Arms Act Scripting of the Following Year.
The Last Act is a Year Later.

Advertised curtain time-8:50. Curtain rose at showing coupli-8:52?

An stude for little theaters, which was first produced in London almost 10 years ago, was wrenched from the copy books by Charles Hammershough, who scattered it upon the Vanderbilt Theater stage Monday night. Called Granits and writ-ten by Gemence Dano, it is precisely the nort of self-conscious flubdubbery that should appeal to the better art-and-anna-tour workshops. Miss Dano's Grantite turns out to be simply a rather lush hunk of lemon meringue.

turns out to be simply a rather lush hunk of lemon meringue. It's all about Judith, who married Jor-dan, the self-appointed overlord of Lundy. Lundy, an obliging program note ex-plains, is a tiny rock island in the Bristol Channal. In Lundy Judith finds life not all a bed of roses, as the refuses to bow her will to the granite of the Island and its marker. She takes in a wrecked and nameless wanderer, making a pact with him, and casts yearning eyes on young Prospery Jordan's half-brother, home from Relecon's service. Reison's service.

Nelson's service. Judith's bargain with the Stranger (it should always be spelled with a capital S in such half-baked semi-allegories as this) includes a clause instructing him to do away with sky man who lays angry hands upon her. When young Frasper succumbs to her matronly wikes, Judith entices Jordan into a little scrimmage and iben fails to stop the Stranger as he

stalks out to do his appointed work. Later Judith and Prosper mary, but the granite of Lundy cats into Prosper's soul-and so, for that matter, do the bright eres of preity little Promy Judith's serving wetch. Judith loves her new man and makes all concessions to him, but Penny's nower increases, and in the ord and makes all concessions to him, but Pruny's power increases, and in the and Prosper too lays hands upon his wife. Thereupon the Stranger goes thru his choree again, and Judith is but upon the island with the nameless partner of her guilt. What heighers to pretty little Penny Miss Dans neglects to say.

B is all very srty (for too arty for this lowbrow reporter), and the dialog, with its almost "wisful attmpts at poetry. turns out to be simply nonsensical and self-conscious rigmarche.

TR. is very badly acted by the word-It is very badly acted by the word-swallowing cast that Mr. Hamméralough has assembled, a cast that che'm its aporthes so energetically that many of the goings-on become the enforced scorets of customers in the first few rows. Mary Morris, who has turned its many good performances in the past, plays Judith ineffectively and monotonously, with sur-face probanding that is generally as high-falution and preposterous as the play. Lem D. Hollister and Robert H. Gordon onno nowhere mear suggesting the ele-mental forces that are supposed to turk in Jordan and the Stranger. Phylin in Jordan and the Stranger. Phyllis Weich is a great deal too much on the cute side as Penny.

Byron McGrath, who at least speaks distinctly, does the best job of the lot as Proper. Occasionally, particularly in the early scenes, he atrikes with clarity and power thru the murk of words that envelops him.

"The play might have been occasionally effective with better playing. But that hardly matters. Granice, effective or not, belongs to the old art-for-the-ego-seake era. EUGENE BURR.

Chorus Equity Notes DOROTHY BRYANT, Excessive Secretary

Two new members totaed the Chorus

Two new members poined the Chories Equity in the past week. We are holding checks in settlement of claims for Namer Lee Blaine, Adele huttler. Chartotto Davis, Liela Gans, Giadys Harris, Eda Hedin, Marge Hytan, Marion Ryian, Fred Holmer, Philh Harding, Inex Murray, Dorothy Mellor, Svelyn Page, Carol Raffin, Percy Eloh-ards, Bagna Ray and Carolyn Rus. A new production to be made by the WPA will use a number of malo dancers. Ang of our members who are eligible should register at once. Members wish-les mour detailed information should

WPA will use a number of male dancer. And of our members who are eligible should register at once. Members wish-ing more detailed information should call at the Chorus Equally office. On Prebruary 3, 1966, all mall that has been held here prior to July 1, 1935, will be returned to the post office or to the last address on file for the member. A partial list of the mail held will be listed here alphabetically each week. B you do not see the list until your name has been pased write and mak if we have enall for you. We are bolding head for Marion Allen. Ruth Adams. Higher C. Browse Jr. Orty Bolkin, Frank J. Benedict, Bebbie Brodley, Chet Bree, Jean Barton, Allos Brodley, Brank Carrell, Jay Couley, Prank Charles, Conkin, Allos Brankert, William D. Baden, Dawn Brook (Staries Conkling, Phylls Carrell, Jay Couley, Prank Carrell, Fried Buth, Charles Conkling, Phylls Carrell, Jay Couley, Brank Carrell, Fanile Davis, Alyce Dern, Jackie Duncette, MaryyDolan, Marie Perguson, Charles B. Sowler, Philip Parley, Beity Pield, Helen Poison and Jack Fraz, Lenner Chriftith, Yohne Grey, Frank Gagen, Lillian Griffith, David Hacourt, Eunice Holmes, Theo Holley, June Collins Hauger, Amalle Ideal, Al-fonso Igleifas, Bob Jewett, Occes Jack-Soo, Harry Joyce, Wrian Kennerk, Louise Koniver, Jack Lester, Jack Little, Georgette Lamps, Lee Lambeit, Buth Morgan Cerkurde Metherson, Tuly Mil-iet, Ram Mayne, Phyllis Marred, Buth Morgan, Cerkurde Metherson, Tuly Mil-let, Ram Mayne, Phyllis Marred, Buth Morgan, Cerkurde Metherson, Tuly Mil-let, Ram Mayne, Phyllis Marred, Buth Morgan, Cerkurde Metherson, Tuly Mil-let, Ram Mayne, Phyllis Marred, Buth Morgan, Cerkurde Metherson, Tuly Mil-let, Ram Mayne, Phyllis Marred, Buth Morgan, Cerk

OLD PLAYS Over 1,000 famous old Melodramer, Cone-dies, Ferces, std., fast running out of print, for sale of 25 cents and, Sevel for Free List of Hitles. SAMUEL FRENCH 25 West ASth Street. Now York

20 The Billboard

MOTION PICTURES

Communications to 1564 Broadway, New York City

EXCHEREFORS ORGANIZATIONS

A meeting of the Philadelphia MPTO was called for January 24 by Lewen Proor, president. Aside from the election of officers, the proceedings are of special Intervat to exhibitors in view of the newly organized Independents MPTO, Speculation is rife as to what strength the parent organization will show, Altho some members have gone to the Inde-pendents. Elsor states that the identity of the original group will not be identity stroyed. The belief that Pizor will be file to provent pro-Independent mem-bars of his group from fording a merger in based on the president's strong up-State support.

Meanwhile the banquet marking the consolidation of the independent group has been put off.

The add of local exhibitions is being sought by New York axchauge men to protest this city's 2 per cent sales tax on film rentals when the hearing comes up before the finance department Janu-ary 20, The arguments of the dis-tributors will be supported by ITOA. TOCC and Allted of New Jarrey; the littler group's decision being based on data obtained from a recent survey made by a committee delegated to study the by a con committee delegated to study the

Since January 1 general dissatisfac-tion with the additional levy has been prevalent. In the event that the pro-test is unsuccessful appeals to rescind the tax-will be taken to the State courts.

. On January 15 the Cleveland M. P. Ex-hibitors', Association unanimously elected Ernest Schwarts predigent. He has held the office twice before: A. E. Pisk, John Essista and Q. W. Erdmann were re-elected. In the order named, to the elected, in the order named, to the offices of vice-president, treasurer and secretary. The three-year trustenships with fired Scheuterman and Jamos E-Scouttle maned tristors for one year.

Robert Menches, manager of the Lib Robert Membres, manager of the Lab-exty Thester in Akron. O., and president of the ITOA there, has discussed with P. J. Wood, of the ITOA of Ohio, plans for a booking combine and clearanco gheddule. Rumora that four new thea-ters were slated for future construction when the needed impairs gave the needed Impetus.

Tentative clearances considered are thesters charging 25 cents admission, 28 days following first-runs downtown; 20 cents admission, 42 days, and 15 cents. 56 da 78

Allied States Association, in a recent Allied States Association, in a recent billetin issued from the Securities Building, Washington, D. C., advises et-hibitors against dealing with disktibutors who make a protion of selling more pictures than they have any intension of making and allocating to the higher classifications all pictures islingered. The association claims that this practice, and the province or events resulting in exhibitors paying excessive priors for films, is an outgrowth of improper leadership in the film fedustry bitors are reminded that they under such micidal circumstances.

"STRIKE ME PINK"

"STRIKE ME PINK" TIME-101 minutes. (UNITED ARTISTS) ERLEASE DATE-January 16. PRODUCER-Samuel Goldwyn. PRODUCER-Samuel Goldwyn. PLOT-A timld chap becomes courageous thru a home study course, being more than tried whom he becomes manager of an amusement park. He's beset by neketeers trying to muscle in on the park with stor metalines, but he's gives them the hyphotic eye, flager and the like to best them in all their nitempts to do him harm. Beaults in a bot of the old-fanhoned movie chases, Harold Lord stants and general holtun. Park a success, marrits outbe blands. CAST--Eddo Cantor, Ethel Merman, Sally Ellers, Harry (Parkyskarkus) Enstein, William Fraviey, Helen Lowell, Cordon Jones, Brian Donley, Jack LaRus, Sunnis O'Des, Rits Blog.2d Brophy, Sidney H. Fields and Cityde Harer. Not a Cantor Det at all. Merman outbanding for screening and voice. Ellers autable, Einstein, Fields Harer and Brophy add much to coundy. O'Des and Rio given swell opportunities and make most of them. MICTOR-Norman Tauror, A spotty job. Hoked to excess, thus Hdicu-Ious. Production numbers swell. Camera abots dustanding by Philip Rapp. Musio by Harold Arlen and lyrics by Lew Brown. A very poor job. with original mundered. Evidently dug into trunks for oid burtenge bits and chatter. Only one geod tube, *Pirst* Yee Mare Me Nigh, Then Yos Mere Me Los. MANENT-A disappointment, too much bok. And Cantor is Casitor about a Harold Lioyd. Affords many laughs, but disappointment on leaving then the dust Lioyd. Affords many laughs, but disappointment on leaving Marenter.

APPEAL-Cantor is hox office. Pix should be limited to neighborhood houses. It's what the kids will go for. Not for intelligent audiences. EXPLOITATION-Plug Cantor to the hill. Plenty opportunity on that "man or mouse" angle. To up with anusement parks. Can do lots with this,

"KING OF BURLESOUE"

(20TH-POX)

RELEASE DATE January 3 PRODUCKE-Darryl Zanuck.

PRODUCRE—Darryl Zanucz. PLOT—A burlesque producer invades Broadway and clicks heavily. He has a yea for thorobigit and as trigs to marry is society wife. He finally does, and she, as usual in this sort of tripe, uses him for her own ends and rules him. The little gal who has staged his dances (and who loves him) secretly backs his new venture, which turns out to be the first thester%abaret. (Billy Rose, please note.) It is, of course, tremendously successful! Wife fades out of the picture and the mobile little dance director fades in. OAST—Werner Baxter, Alice Fare, Jack Oakte, Mona Barris, Aritan Judge, Gregory Ratoff, Herbert Mundin, Dude Dunbar, Pats Waller, Nick Long Jr. and others. Baxter wasted in this meas. Pays as blah as ever. Dunbar, rage dancer, disappoints. Oakte, however, gives about the best performance of his career, DIRECTOR—Sidney Lanfield. Did some excellent musical production hy James Seymout from a story by Vina Delmar, A reheated mose of watered by James Seymout from a story by Vina Delmar, A reheated mose of watered gruel.

TIME \$2 minutes

gruel.

COMMENT-About as much burbesque in it as there is turtle in mock turtle soup. Erns half, which sticks to the story, terrible. Second half forgets the purn in favor of the music, so it gets by. APPRAI-Mulical fans. EXPLOITATION-Feature the songs, some of which are excellent, and the

production numbers.

FLAT CONSENSUS

Below are listed the firms newleneed in last work's issue of The Billboard, together with a tabulation of the critical vole. Papers used in the tabulation factude The Times. Herald-Tribune. News, American, Mirror, Post, Sun, World-Telegram and Journal among New Tork dalies, and Film Dally, Mo-tion Pleivre Dally, Matthe Pieture Herald. Holiywood Reporter, Picture Businaus, Box Ofice, Harrison's Reports. Dally Variety, New York State Ex-hubitor, Variety and The Sulboard among trade aparts. Not alloy the papers are used in each induction, because of early trade thousings, conflicting publication dates, etc.

Namo		Unfa- vorable		n Comment
Sytvia Scarfott	1	12	5	"Diffuse and rambling,"M.P. Duily, "Not a reliable candidate for public favor."Variety.
Rose of the Ranche	2	10	5	"Nondescript ov e h i c i e."
The Chost Coost West	10.	0	1	"Splendid piece of work."
Rittraff LHGM	31	6	0	"A showman's picture 5-Bon Office. "Box office."-Variety.
The Invisible Ray.	5 91	3		"Should do pretty good busi- ness."Variety. "Fairty excis- ing."fournal.
The Crime of Br. Crespis	5	3	0	"Childishty macatre "
Last of the Pagans	12	. *	2	"A novelty faiture "M. P. Herald, "Grand ontertainment?" Box Office,
Kind Lady the states were the second		47	3	"Program."-N. Y. Exhibitor. "Misses fire.!"-The Billboard.
Navy Wite (20th-Fox)	dif.	* .	4	"Nickel - weekly clichos"- World-Telegram. "Weak sitter."
Hight Cation (Constitutions)	0		20	"Feir tropical molodrama."

NEWS OF THE WEEK

-

Alexander Korda's London Films pro-duction of Science's London Films pro-duction of Science's of the River won the sinual gold medal presented by the Amateur Chematographan in London for the most important film of the year. The picture was freely sciabled from the Commissioner Sanders stories written by Edgar Wallece. Directed by Zoltan Kor-da, with a cast featuring Paul Robeson, Cosile Banko and Nina Mae McKinney, it was not very enthusiastically received in the United States. This award is the British counterpart of that given in the United States by

this award is the initial connerpar-of that given in the United States by the Holfywood Academy of Motion Pio-ture Arts and Sciences. Alfred Hitch-cock won it jast year for his direction of the British meller. The Man Who Nuew Too Much.

John G. Painey chairman of the Coun-John G. Faine, chairman of the Coun-cil of industrial Belations and chairman of the Music Publishers' Protective As-sociation board, has made known, the fact that Major George L. Berry is studying the subject of retailatory lagis-intion scalinst nations placing heavy tax burdens on American Blans. According to Paine, these obstacles have been par-ticularly obsoxious in England, Prance and Germany.

Sicularly obnoxious in England, Praises and Germany. Berry, who is Rossevolt's co-ordinator for industrial progress, invited the mo-tion picture industry on January 15 to join the council for industrial progress. The request was indirect, being con-bained in a statement authored by Berry on the formation of a group to study wages, working house, etc.

MPPDA's compliation of the annual reports of the Film Boards of Trade sug-gests the possibility that the number of gests the possibility that the number of theters in operation in the United States at the close of 1935 might acceed 15,000 when the complete figures are published. Last year's total of both open and closed theaters was 13,253. The increase in the latter is accounted for by remodeling of old structures rather than construction of new show places. Combined seating capacity of the 15,000 open theaters is said to be in the neighborhood of 10,000,000. Houses showing silent films are practically ar-tinct, with hat year's record showing only 61 functioning. This figure is ex-pected to depreciste during the starst prer. Tenr.

J. H. Cooper has turned over his the-atrical internate to the Cooper Founda-tion, a fund created for the benefit of tion, a fund created for the bendit of underprivileged children. Before taking this step Cooper owned large allocs of Lincoln Theaters Corporation, Cooper Enterprises of Colorado and Regal and Criterion Theaters Corporation in Okla-homa. Cooper's idea is to build a fund of \$1,000.000 with one-half of his in-come and keep it going with the other half.

Members of the Screen Actors' Guild. In their monthly poll, selected Charles Laughton's portrayal of Captain High in Multiny on the Bounty as the best in Mining on the Bound y as the own performance of December, Electron players and 14 pletures were considered Honograble montion went to Kay, Francis for her role in *J Found Stella Perish* and to Eddle Quillian for his part in Mutiny the Bounty. 011

on the Bounty. The best screen play of December, according to a rote taken by the Screen Writern' Guild, was Musing on the Bounty. Credit for the adaptation goes to Thibot Jennings, Carey Wilson and Jules Purghanan. Honorable mention to Laurence Schilins, Edward Justue Maker and Maxwell Anderson for their job on So Red the Rose, and to Joel Sayre and John Twist for Annie Oakley.

New York Assemblyman William Andrews recently introduced a bill am² ing at a change in the present has which forbids theater admission to minor, This is an outprowth of the New York This is an outprowin of the New 101-police department's drive in which hun-dreds were arrested for infractions of the law. Mayor LaGuardia issued a state ment "hereing anesidnessit. The new bill incorporates the "mayor's suggestion that children under 16 be admitted after school hours to theaters skehed by til fire and police departments. Mattors in the rakio of oue to every 200 minors are guggested

"TWO IN THE DARK"

TIME-76 minutes. (REO-RADIO) RELEASE DATE-January 10.

TIME-74 minutes. (RKO-RADIO) RELEASE DATE-January 10., PRODUCESS-Sion Myers. TOT-A man suffering from sinkests and a bead wound is wandefing in a Boston park. An unemployed chorus girl trikts to help blim, kooking third his papers and belongings. The finds \$300 and the letters D and R interlaced in his hatbad. They decide to go to a police station, but change their moducer, presumably by his chanfeur. Dake Reed. The suspected man's animesia victure. Rest of the pilot's concerned with the suspected man's of the unidentified man to discover his identity. (RM sticks by him to the end, and both find that he is Ford Adams, who secured 8500 in royalities from the producer in the course of protecting the songering dams on the scene. Subtree the course of protecting the songering adams on the scene. Mur-surged him over the bead. CAST-Walter Abel and Margot Orahame competent as the man and the Wallace Ford. Gait Patrick, Alan Hale, Lesie Franton, Eris Blore and the Wallace Ford. But Patrick, Alan Hale, Lesie Franton, Eris Blore and frin Offeren-Moore akeh in supporting roles, particularity the comedy efforts of Blore and Ford.

of Blore and Pord, DIRECTOR-Sen Stoloff. There job thruout, with plenty of drama, action and suppense. AUTHORS-Seton L Miller adaptation of Gelett Burgess povel.

AUTHORS Seton L Miller adaptation of Gelett Burgess novel. COMMENT-This is a good one, with plot and capable performances all round. APPEAL-Murder mystery fans and general audiences. EXPLOITATION-Usual routine.

"CHARLIE CHAN'S SECRET"

(FOX)

TIME-71 minutes.

RELEASE DATE-January 10.

PLOT--The heir to the estate of a man who was hipped on spiritualian is Hilled in the old man's crary house. As usual, many people stand to benefit. Charlie Ghan is called in and investigates, with much routine meller excita-ment concerning meances, hidden peanges, etc. As usual, Charlie sectors to fail, but comes thru, of course, in the end, after an old lady, the 6kd man's nearest relative, has also been supposedly killed. She haan's bowever, Chan ment whative, has also been supposedly killed. substituting a dummy.

CAST-Warner Oland, Henrietta Crosman, Arthur Edmund Carew, Herbert Mundin, Edward Trevor, Astrid Albern and others. All okoh, with Oland giving his familiar and well-loved characterization of the Oriental steuth.

DIRECTOR-Gordon Wiles. Routine.

AUTHORS-Screen play and original by Robert Ellis and Melen Logan. Again routine.

COMMENT-A minor item in the Chan, series, not so good as some, but good enough to get by.

APPEAL-Mystery, action and Chan fams,

EXPLOTATION-The Chan routine.

44 MIMIN

(ALLIANCE-FIRST DIVISION)

RUNNING TIME-67 minutes.

RELEASE DATE not given.

NONATED THE DEST MINUTES. RELEASE DATE not given.
PLOT-Based on La Vie de Doheme, by Murger, and supposed to be about the French Latin quarter, but mainly a bure. Minut and Rodelphe, model and physright, fall in Jove. Their happiness is shattered when Mini thinks she is industing Rodelphe, holding him back from success. She leaves him, but mini thinks she to that the grant is a block in the second state a mutual friend. He breaks he word and brings the two together digin. Meanwhile Bodelphe's play's a produced, starts as a flop but which up a hit, which may be in Pfirits. The score where Miss Lawrence, as Mini. Is supposed to be sick, will get laughs-unintentionally-from any house.
CAST-Destrude Lawrence. Doughas Patriants Jr. Diana Napier, Harold Warrender, Carol Goodner, Richard Bird, Martin Walker, Austin Trever, Lawrence in the scene mentioned. Her one song is good. Goodner follows the dret half of her name.

DIRECTOR-Paul L. Stein. He must have been comewhere else.

AUTHORS-Clifford Orey, Jack Davies Jr., Denis Waldock.

COMMENT-A weak sister.

APPEAL-Blight.

EXPLOITATION-Pairbanks and Lawrence and the Inside on Bohemia

"DANCE BAND"

(ALLIANCE)

TIME-68 minutes.

RELEASE DATE DOL SINCE

PLOT-Male band leader, entering an English band contest, meets and falls in love with a hady band leader. Helps her along in many ways. When a rival band plana to bilack his instruments they get the gal's music-emitters instead. The here and his boy's retrieve they just in time for the contest and the two bands the for first place.

CAST-Buddy Rogers, June Clyde, Steve Garay, Magda Kun and others. Rogers bads with verve, plays many instruments and acts with his usual in-sistent boylahness. Clyde and the others good enough.

DIRECTOR-Marcel Varpel, Had little to work with.

AUTHORS-Story by Roger Burford, Jack Davies and Danis Waldock. They contributed nothing. One good song is included.

COMMENT-Impossible and tiny yarn helped along some by the musical sections. Rogers and Clyde may still have name value here.

APPEAL-Strictly for doubles.

EXPLOITATION-Play up Rogers' comeback (his third in recent years, the that needn't be mentioned.) Go heavy on the music and plug the acc song-

"WE'RE ONLY HUMAN" (BADIO)

TIME-08 minutes.

TIME-68 minutes.

RELEASE DATE-December 27.

PLOT-Detoctive Sergeant McCaffrey is impressed with his own importance and absence of feer, and ruins plans to capture the whole Berger mob by enatching Berger single-handed. Berger jumps the train taking him to Sing Sing. Mesuwhile, McCaffrey and a gil reporter show signs of romanoe, but the gal is ropelled by his play-backdeness. Which his best pal is Hilled, Mc Caffrey says it's because he was schred. But McCaffrey himself is played, and fear sets in. Human and scared, he captures the whole Berger mob (and the male love) single-backdet. gal's love) single-handed.

gait sovel mingue-mission. CAST--Pression Foster, Jane Wyatt, James Giesson, Jane Barwell, Morons Olsen, Mischa Auer, Arthur Hohl, Christian Rub, Harold Huber and othera, Wyatt proves that looks and charm can be combined with real taken. A lovely such appealing performance. Poster pleasant in an ungrateful role. Reff okcis. DIRECTOR--James Flood, Paced up the excitament excellently, the he allowed frequent lotdowns toward the end.

AUTHORS Screen play by Rian James from a story by Thomas Walab. Regulation cops-and-robbers stuff. COMMENT-A routine mailer with more than routine excitement. Wyatt's performance also helps plenty.

APPEAL-Action fans. A sinch for the doubles, EXPLOITATION-Play up pychological angle of McCaffrey being human only after he feels afraid, in order to pull in customers sick of law-gaugater epics.

"THE LEAVENWORTH CASE"

(REPUBLIC)

RELEASE DATE not given.

PRODUCER-Een Goldsmith.

PLOT-Doctor Harwell and his sweetheart. Gloris Leavenworth, plan to hill the latter's husband when he threatens to leave his fortune to charitable organizations. The morning of the day the husband was to charge his will he is found dead in his bedroom. Detective flob Bryce, assigned to the case, data that suspicion rests on almost the entire family circle. In that each member was determined to keep the money in the family. Phoebe Leavenworth, sitter of the murdered many aids Bryce in pinning the guilt on Dr. Harwell, who, it appends, had trained a monkey to enter rooms and turn on the gas Ns. The monk would always travel with Harwell in the lotter's handbag. In the course of solving the applying Bob falls in love with Edence and have marries her. CAST-Domaid Cook leave falls in love with Edence and have marries her.

CAST-Donald Cook, Jean Rouverol, Norman Poster, Erin O'Brion-Moore, Warren' Hymor, Maudo Eburn, Garin Gordon, Frank Sheridan, Clay, Clament, Ian Wolfe. Okch all/round; with Hymer and Eburne handling the comedy very wall

AUTHORS Screen play by Al DeMond and Sidney Sutberland. DIRECTOR-Lewis D. Collins. Glod. COMMENT-Double feature billing. APPEAL-The fan, trade and average audiences.

EXPLOITATION-The menkey angle, in addition to routing treatment.

"THE MORALS OF MARCUS"

(GB)

TIME-74 minutes.

RELEASE DATE not given. PRODUCER-Julius Hagen.

PLOT-A dull British scientist rescues a walf from Syria and brings her back to London with him. He tries to teach her manners, etc., but she falls for him. To the disgust of his fermine assistant, who's also siter him. He finally goes for the wilf, but his secretary fells has to go off with a Lotharto who's been hanging around. She does, but, after a bit of a search, the professor finds her agnin.

CAST-Lupe Velez, Ian Hunter, Adriance Allen, Noel Madison and others, Velez, as usual, turns on large quantities of Takin "charm" and does notifies else. Hunter seems dat as professor. Allen charming as the secretary and Madison acceptable as the threat.

DIRECTOR-Miles Mander. Run-of-the-mill. Vajues are turned upside-n. with sympathy going to the secretary and the threat, partly because of the casting

AUTHORS Adapted by Ouy Bolton and Miles Mander from W. J. Locke's Diay, Silly stuff, outfaired by years. COMMENT-A weak little councy that may get by in lower spots because

Contrainer that weak inthe control that may get of in source spore or and APPEAL-No one in particular, EXPLOITATION -- Veises, of course. Play up trite situation of stodgy econtrains and half-barbarie mins. It's about all you can do.

"TOO TOUGH TO KILL"

(COLUMBIA)

TIME-56 minutes.

RELEASE DATE-November 23

PLOT--Naughty follows are obstructing the bosing of a bunnel so that they can get the contract. but when the masterful Victor Jory is put in charge he makes short work of Ehem, with the sid of a gal reporter who gets in everybody's hair. He doem't clean them up, however, until they almost blow him the girl and the tunnel into Eingdom Come in what is foundly supposed to, be a climax?

CAST-Victor Jory. Sally O'Nell. Thurston Hall, Johnny, Arthur, Ropert Gleckliff and others. Why is Jory, a good actor, wasted on ench tripe? Gleckliff is properly sinister, and O'Nell seems to be giving a painfully bad imitation of May West. Hall, billed, does a two-minute bit.

IRECTION-D. Ross Lederman, Maybe he did it bliritiolded

AUTHOR-Story by Robert D. Speers. Calling it a story is oversitionent. COMMENT-The sort of hero-against-the-bad-men stuff that doesn't given make good serial material these days.

APPEAL-Backward children.

EXPLOTATION-A Crashing Drams of He-Man Who Bore Moulitains and the Audionics at the Same Time.

BURLESQUE

Conducted by SIDNEY HARRIS Communications to 1564 Breadway, New York City.

Phillips Returns to N. Y. After Success in Detroit

Improved conditions start Feb. 1-girls to get a day off in 14, casts to get paid for midnighters, two hours for dinner and one house goes to a 1:30 curtain

New YORK Jan. 18.-Tom Phillips, president of the Burlesque Artiste Asso-tive the barre Monday atternoon from his trip to Detroit. He has been with the hours ince due to a sovere cold, but has, however, reported the definite out divorts in the thestore being decreased and the performers getting paid for midnight above. Due to his tilness, Phillips has not as yet been able to meet precise that he will soon. As soon as the continued will be signed. The Betroit work. Phillips negotisted the performance of the Aremue and the transmission of the Section operators of the Aremue and the transmission of the Aremue and gayety, and Dare King and Vie Travers, precised the Zming and Arem Arem Arem Arem Arem Arem Arem

actively to go into effect Fébruary 1. Phillips has secured one day off in 14 for the chorus girls in Detroit. As the National Theater in that city he brought about a 1 o'clock call and a 130 curtain, whereas the theater cur-rent, operates on a moon-time half hour. Also, all theaters have agreed to a two-hour period for dinner, whereas the present schedule permits perform-ers an hour and 20 minutes for dinner. Purthermore, it was agreed that the performers were to be paid for midight shows, getting a twenty-eighth for the oxtra shows.

Phillips reports that the BAA, group in Detroit, headed by Benny Bernard, is most militant and as meetings with the membership they indicated em-phatically that they would go on strike unless conditions were bettered,

Astebatic Dancies, Tep, Trumpet, Plans, Vocal, Astebatic Biraishi

NEW YORK, Jan. 18. - Negotigitions. were under may all this week for a immufer of ownership of the Gaiety Theater here, with the deal still un-extited up until last night, altho it is expected that the change of ownership will take place shortly. Harry Brock, local hotel owner and operator of the Empire. Newark, is the bidder for the hotse, with George Jaffo interested in the sciling. house, with the selling.

the selling. Threaday Juffe came into town with the ides of selling his interest in the house to Brock. It was called off, how-ever, at that time but was picked up again Thursday, with Brock and Issy Hirst meeting again with Jaffe. It is understood that Hirst will be associated with Brock is, the house if the deal goes that. Last night the three were to most again on the deal. Abe Minsky came into the picture also but he dropped out.

L IL Hork is at present running the house for Juffe. If Brock lands the bouse the policy will be surfeque stock, the Hirst read shows continuing to play the Republic and Minsky's procklyn.

Heroic Chorine Dies From Burns

her memory

her memory. Al Somerby, operator of the Howard, sent for the girl's parents in Shenan-donb, PA, when she was taken to the hospital. When she was taken to the bospital. When she passed away Somerby made all the necessary ar-rangements for having the body sent to her howa her home.

Garrick, St. L., Still Open

6T. LOUTE, Jan. 18.—The Carrick Theater hard, burlesque house operated by M. W. Pickens, has not folded, as was reported in last week's issue of The Billboard. Pickens reveals that the theater's present bookings run into theater's March.

Worcester House Closing

WORCESTER, Mass., Jan. 18. - The Worcester Thester here, former stand on the Independent Burkeque Circuit and how a burkeque stock house, is alsted to fold next Saturday night, according to report. House posted its two-week clos-ing notice Monday.

ADRI ANN, stripper with Morry Maidens, Indie Circuit, says she is in no way connected or related to Adrianne, female impersonator with Mineky shows.

Burlesque Reviews

Burly Briefs

Oxford, Brooklyn

(Reviewed Tuesday Afternoon, Jan. 14) Present show at the Oxford is a racy affair providing good entertainment for an hour and a half. The fact that the bouse is amall adds an intimate touch sometimes lacking in the bigger abow places. The cast, numbering about 40, includes a line of 12 steppers, at stip-pers, two comics, one straight and the investig Iuraplic

juvenile. Opening turn is a Happy Landing muraber by the chorus, with Phil Stone doing the vocal. Latter has a nice volce, particularly in the lower mages. Creas Hildary and Frank Harcourt hold up the bomedy such of the bill well enough, with Earl Root straighting capably. Their skits, performed in true burlosque issh-kon, were undeniably fump. Tangara, a tall, willowy brunet, is

saily the best of the stripping principle. Her punchlest number, however, is a semi-classical Expytition dance which made the boys feel that spring was just around the correr. Wilma Horner, another dark-haired shot of adrenalin with beings a la Bordeni, received four or five quarks and the correr. Wilma Horner, another dark-haired shot of adrenalin with beings a bit, too, and does oken, particularly with *How Do You Do If*, Dolly Dawson, a demure-booking bit of full diversed in a becoming mid-Victorian gown, also made the audience ask for more, as did Mickey O'Neill, Pho Harleno, and the victorian gown, also made the audience ask for more, as did Mickey O'Neill, Pho Harleno, and Erna Vogelle. The Harleno and Erna Vogelle. The Harleno true with two or three of the minders distinctly lavish. Tops in this direction was the last production number, a mixed Turkish-Experiment affairs with some of the girls dancing on a (See Burlesque Reviews orposite peope).

See BURLY BRIEFS on opposite page

By UNO

CARROLL SISTERS, Jo Ann and Jean, split, with Jo Ann and ma going to Minmi, where Jo Ann will be featured in the Minsky abow, and Jean, who married Al Pields, ork leader of the Troc. Philadelphia. December 7 in Ele-ton, Md., poing to the Quaker City to reside and keep house for the time being. It was a long and heavy debutte hetween, the sisters and ma and new hubby, Al, with H. E. Minsky and Isay Hirst brought in eventually to settle the matter before the question of the split was decided upon. CARROLL, SISTERS, Jo Ann and Jesu, was decided upon.

OLADYS FOX and Billy Elliott, in 8t. Louis, were matron of honor and beat man, respectively, at the wedding of Jerris Meyers and Bill Hayes recently at the hones of Frank Reidelberger, judge of Venice, III., also ork leader at the Carriet, St. Louis, Special invited guests were Barbarn Bow, Chris Killinger, Roland Skages, Eddle O'Gorman and Tony Musinco. Newlyweis now honoy-meoning at the home of the bride's parents in Fort Wayne, Ind.

NATALIE CARTIER put on the num-bers at the Galety's New York, this and last week during Paul Marakoff's vaca-tion at home in Cedar Rapids, Ia.

KAY AND ROSE, Mannie and George, AGX AND ROSE, Manue and George, now an international comic-straight team, returned to the Peoples, New York, Priday after siz and a half months in Europe. Due for another European tour best August.

HERMAN FERRER, with Marry Meld-ens on the Indie Circuit, during acch-dent at the Roward, Boston, when Buddy Wale's costume caught fire, caus-ing her death, jumped to the footlights and spirted singing, thus averting a stampeds out front. For which Manager Al Somerby gifted Herman with \$25 In. cash.

ANN CORIO. relieved of the cold that. And CORIO, relayed of the cod time-kept her in bed several days, did a big week, January 6-11. In Pittsburgh, the biggest the Variety enjoyed the last three seasons. They wanted her to re-main another week, but a pilor Beston booking prevented.

LESTER MONTGOMERY'S producing sublant in the musical Free and Easy assistant in the nusical Free and Easy (little changed from Happy and Cay) is Dorothy Dawn, a dancing mits from Cleveland, who helps out also at the Ellinge, New York. This is the Wee & Leventhal show that will be housed at the Broadway. New York, for an in-(See U-NOTES on opposite page)

BURLESQUE-TABLOID

Tab Tattles

M R. AND MRS. Chappie Chapman (Margaret Lillie) stopped of in Clictinnal list "Friday en route from Chicago, where they closed the night before with the Weaver Brothers and Elviry show, to North Carolina, where they open this week with Halton Powsills unit. They stopped off in Chory to, pick up their haw car which they stored there several weeks when the weaver act played the Enubert is the latter town. The Chapman and Yekels McNesley are an tour with the new units, Cocktells of 36 playing the major raude houses. Al This post-cards from Detroit that Vic Paus, of rep. tab and waude, is now playing the uints of a nound that village. Al says there are quite a number of tabsters working the dine and dance haunts in and ground the Motor City. C. B. Ludwig, former advance agent and who and srotand the Motor City. . C. B. Ludwig, former advance agent and who at one time resided in Findlay, O. is asked to send his address to the tab dest. Holding an important message for you. . . . Boits Seymour, comedian, is confined at the Mayo Bros.' Hospital, Rochester, Minn., for treatment.

WARREN CANDLER'S Merry Gong of 10 people are currently touring West Virginia and Ohio territory.

VV 10 people are currently touring West Virginia and Ohio territory. George Newman and Lucille Black-burn. of George W. Blackburn's Million-Dollar Baby Company. now in slock at the American Theater. Chaitanooca, will be one any day now. On the same show Marié Storey, planist, and Charles Colvine, drummer, are romancing, with its gair elated to say T do" at an early date. ... Clyde and Bee Hodges aro now in their 37th week at the Burbank Theater, Los Angeles. Remainder of the cast includes Nona Martin. Hazat Walker, June Leads, Onn Lead, Johnny Moloner, Billy B. Mack Jimmile Hewitt, Billy Pitzer and Myer Charley Fritcher. Ross Russell presented his Florida Wahis Retwee at the Ristlo Theater. Desver Palls, Pa., has week, the show's first date in Western Bennsylvania. Tho features Budd Marcellus and Company, adagto ant: Bibby Ooty and Palge. com-edy, song and dance trio' the Tiernoy Troupe, comedy jugglers; Endy's Per-forming Dogs and a line of gifla.

LENIE HATWORTH, rhythm and acro dancer, until recently with Harrison Kimhall's Gausicode of Siers, has joined Boy Oordon's Every Kopers Reres working out of the Sun office... Lavrence Hager, who has been out of the Business for the last three years, is new loaded at Danbury. Conn. ... Since closing with a unit show last spring. Dot and Doug Pieming have been working the night spots in the Windy City. They have just finished a long engagement at the Cave of the Winda and are now a feature at the film Havana, both on the north side of Chicago. ... Prestured with N. A. Michelion's Cotton Glub Reput, which Ginh Havana, both on the north side of Chicago. Featured with N. A. Micheloon's Cotion Club Resus, which has been meeting with success in the Indiana territory, are Larry Steels. Eaclis Costello, Billy Simpson, the Four Tha Tappers, Bally and Company? Frin-teen Naturna Frank Terry and his Chi-caro Nightingabes and a chorus. Hilly and Grace Carmon, the "Speed Rings of Meiody." are now playing night spots for the Sligh & Salkin office. Chi-cago. They have just chosed a fort-night's aky at the Continential Chib in the Jefferson Hotel and Jumped Into the Chib Joy. Lexington, Ev. Billy and Grace state that the recent report that they wire with Ed Gardiner's Pasting Parede, was incorrect.

BURLESOUE REVIEWS-

(Continued from opposite page) raised platform under the appraising eye of a whip-twirking slave master. Cos-tumes and setting extremely colorful. Other numbers which socked were The Busic Close 'Round, Alexander's regiting Band and a stagy piece in which the girls, grouped in pairs on varying levels of the set, did some intricate and un-usual dance routines.

Jack Lyons, the juvenile, satisfied ro-cally and was aided by Phil Stons. Biainees at this catching was heavy, with the fans getting a good run, for their money. PAUL ACKERMAN.

Rialto, Chicago

(Reviewed Friday Evening, January 17) (Accelerated Friday Frending, January 17) There is plenty of flash, colorful pro-duction numbers and more than the usual amount of good consedy stuff in the current bill, which has been labeled A Merry Wairl. It is really amazing the effects Pred Clarke gets on the small stage here, and set pieces are used fre-quently with excellent results. In Otto Schroeder, his scenic artist, he has an able assistant, and between the two of them they make good use of their in-genuity in creating the picturesque gentilty in stage effects.

The cast has three new people in the persons of Gladys Pox, Dottie Furley

persons of Gisagis For, Dottie Furley and Ray Dean. The show opened with a Western scene, the men costumed in cowboy chaps and the chorus as cowiftle. Bus-ter Lorenzo sang Boots and Saddle, and a comedy scene with Charles Country, Kenly Brenne, Lorenzo and Jack Buck-ney followed for many laughes 4 should Kenly Brenn, Lorenzo and Jack Buck-ley followed for many laughs. A chorus number to The Music Goer 'Round and Around and then a comedy scene with Brenna and Dottle Parley, a newcomer, who seems awfully thin for burly, lod up to a strip number by Gladya Pox which was done with unusual success, the applause running into the next

A pretty production number showing sard den arbors was the stiting for the chilty dances by Dagmar, who didea

gardem arbors was the setting for the speciality dances by Degmar, who didra, walts and a savage rhythm number. Later production numbers were a jungle dance by the chorus, the build-up num-ber for Kitty Ellis, in which Ray Deano made a nice impression with his singing, and the finals. Kitty Ellis is still the featured tense artist. Other strippers are Dorothy Mays, an attractive brunst, and Posches Strange, whose swingting altimuy strip drew plenty of applause. Comedy scenes were one laid at a race track, with Country, Brenna and Buckley. a side-walk scene, with Buckley. Country. Dorothy Mays and Dottie Parloy, and the Egypt scene, with Buckley, and the Egypt scene, with Country, Brenna, Maye and Lorenzo, all of which got a good share of laughs. Dagmar, in a cater-pillar dance, was the feature of the finale. P. LANGDON MORGAN.

BURLY BREEFS

(Continued from opposite page)

(Continued from opposite page) . He put Grover Franke, producer, into the house Friday and also Lillian Dixon, Evile Herndon, Harry Cornell and Harry Arnie. Rosenberg also put Counters Nucla with an Indie show, she having opened at Minaky'n Brooklyn last week and now at the Republia, New York. . . Lillian Murray opened Thirs-day at the Palace, Buffalo, as a two-week added attraction. . Ann Valen-the is back at Minaky's Goulaam New

car for Miami. Bob Alda mov from the Irving Place, New York, to the

BENNY MOORE, comic, and Heath, straight man, opened at Gayety, Detroit, this week. Li and Jack Lilling pender at the Avenue Theater, Detroit, is reported seriously II. Jack Mon-tague has been engaged for Novelties of 1936 over the Indie wheel. Sunya (Smiles) Since has been booked as an added attraction for Gimper Snaps as the Gayoty, Baltimore, during weak of January 26. Bobby Hagra has been appointed manager of China Dolls, India show: ... Dorothy Bell, wife of Gus Finig, general manager of the Gayety, Baltimore, has been confined to bed with a severe attack of tonsilitis.

U-NOTES-

(Continued from opposite page) definite run after the opening at the Broad Street, Philadelphia, and for which Jules Roniger will be stage DADAGET.

JEAN CATON, on the way to Worcer-Janu CATON, on the way to worcen-ter, Maas, where she was due to report January 13 for rehearsn!, suffered in-juries on January 9 when her car failed to respond to brakes on an loy pavement and batged into a parked snow plow. Now haid up in her Brooklyn home.

ELLISON SISTERS, Joan and Jane, daughters of the late Mattie Elison, arrived in New York to make their initial appearance in local burkeque theaters. Opened Friday at the Star, Brooklim, relieving Jeryl Dean, Just fundand 14 weeks at the Palace, Brooklyn. Harmony singers and talkers.

JIMMIE LAKE, operator of the Gayety, Washington, first-time erred in taking a Cumberland instead of a Baltimore train out of the capital the other week-end on his regular trip to review the show headed for the Gayety. Cost him an extra fars and an extra day for not watching milroad signa.

PEACHES STRANGE, visiting Eleanor PEACHES STRANGE, VISUING Reenfor Cook at latters New York hotel the other night, had the novel experience of spotting a pair of less hanging down from above thru the window pane and immediately called the hotel dest. The owner of the feet belonged to an intoxicated womanfintent on sulcide

BETTY KING, the stripper, held BETTY EING, the stripper, held over for another week, in Woresater (Mass.) slock, and Betty King, the doubling chorus-principal at the Peoples, Now York, are two different Betty Kings.

JACE GARRISSON, former burlasque house operator, new Washington repre-sentative for Jacobi Brosy Buffalo baseball park, with hesedquarters on California street, N. W.

MARY MARVA BROWN, during her curtent 19 weeks at the Galety, New York, enjoys a record of not repeating a single costume. Designs and makes her own, too.

SONYA LEE (Hilds Herslerson), prin-cipal womail. Was injured in an auto crash recently and is now confined at her home, 4220 Midway avenue, Dayton, O. She would welcome a line from? her friends in the business.

REVIEWS-

(Continued from pape 17) Virginia in an old rose and gold gown and the brothers in tails. After a neur unison the footness in take. After a same solution the from the three Miles Lee solutions with a fast tap, wearing a nifty black pajama outfit. The brothers do a good strut tap, unaccompanied by the orchestra; and the three join for the finale. finale.

finale. Next spot is Tommy Martin, one of the eleverest magicians to play here in a long time. He does smooth curd, cigaret and coin routines, as well as the bird cage trick, working always in pentoniane without trying any decep-tive patient to fool the audience. He

got-and deserved-the abow's biggest hand

hand. Bullivan them introduces a real of old-time movies, with himself doing the chatter. The screen minphots show Pearl White, Buth Roland, Rudolph Valentino, Lou Chang, franc Castle, Barah Bernhardt and other stage and screen polables, in addition to shots of Jack Dempsey, John McGraw and other sports headliners at the height of their provises. Good provelle and the bound Good movelty and the house DECEMPENT.

provess. Good Bovelly Rin the sector went for it. Plotta Vestoff follows with another graosful tap dance, followed by a truck-ing number, and Terry Lawlor displays a clear, resonant volce in singing I Feel a Song Couring On, a medley of Nobody's Beby songs and Talk of the Tropics. Dave Vine, Risbert dialect comedian, then begins beckling Sullfvan from a box and the two have a funny line of

box and the two have a funny line of gross talk as the last feature on the pro-

The film is Professional Soldier H. MURDOCK.

Stanley, Pittsburgh (Reviewed Friday Afternoon, January 17.) (Received Fidey Afternoon, January 17) The Stanley show this work is well sprinkled with both names and talent sud, while it is lacking in production numbers, the eitherianing acts make their absence unnoticeable. Johnny Peektus enneses the attair and works wonders in tying in the abow. He has been a favorite here for several years end the respond from the customers at this viewing indicated that he is still tops.

Bebe Daniels and Ben Lyon, of Cinema-land, are making their first appearance here and scored solidly. Build their act around a cornedy sketch that has some clever lines had permits Bebe to sing Irving Berlin³ The Little Things in Life's a sentimental time that fits her per-zonality like a glove. She cuits to change into her Silo Rits contume while Ben is left along to care. Bebe resister connity into hor Rio Rita costume while change into hor Rio Rita costume while Ban is left alone to gag. Bebe registers well in the noted tune and reveals a highly pleasing and romantic voice. The couple then gag with Perkins, and for the final number Bebe sings a Spanish song and from a platform screas the pit tosses flowers to the audience. Heavy

applause. Toby Wing is another Hellywood tenant appearing this week who sur-prised the turnout with her well-trained speaking, voice and "grown-up" appearance. Bae displays capability of doing far better roles than she has been halfded on the screen of late. She pass with Perkins and then recites Never Brillisud, Be Dismb, and A Little Bit Judgemeintent, Pour bors. Perkins follows Toby with his own act, in which he works with Ruth Petty. Buth has a powerful Harlem-type voice

in which he works with Ruth Petty Ruth has a powerful Harlem-type voice and scores with Just Once Too Offen, I Never Slopt a Wink Last Night and Some Dey, Sweithcart, It is a relief to listen to songs that harva't been war-bled to death and the heavy mitting proved it. Perkins brings plenty of laughs in a most natural manner and uses his orden weight to excellent ad-vantage. Especially so when working vantage. Especially so when working with Park and Clifford, the best hand-balancing set seen here in years. One of the team balances the comedian on

of the team balances the comedian on his "bay window," a laugh riot in itself. Occaldine and Joe, eccentric dance team, open the abow and have liftle trouble turning the house into a recep-tive mood. Joe if this and excilent acro-the support of his hands and spinning on his head like a top, whet opens with a salior dance, then fratures Joe in his acro tricks and Geraldine in a toe-tap number. Close with a hilarious bur-limber. Close with a hilarious bur-

this viewing. BAM HONIGBERG.

BLACKIS BLACKIBUTH, American Theory, Gaus-ianoragi, Tann., WANTS-Charge Girls, Vasiarille Alts. Write to wire open inses. Ghen Masen ab-twor. Theorem wasting Shows units ma.

23

O UR inferents in the various projects launched to abolish double-featuring is internet but impersonal. In the same tables does our interest lie, perhaps as that of a violinist in exigut5 To him catgut means strings for his instrument; to the any when the test regarded stage stimation as necessary to their policies and the end of double-featuring denotes the only substantial basis of a return to the days when the these regarded stage stimations as necessary to their policies and the end of double-featuring denotes the only substantial basis of a return to the days when the these regarded stage stimations as necessary to their policies and the end of double-featuring denotes the only substantial basis of a return to situate the end of double feature that the motion pleture industry as a unit with specifying dheis while taking care of its own needs. One way to achieve this would be features. The industry being unwilling to take the would be features. The industry being unwilling to take the would be double features. The industry being unwilling to take the base of the industry (but spherently more alive to its in each than these might on the shoulders of groups to champion the cause designed to us.

An item of more than cannot interest to this observer on the subject of double-featuring appeared recently dis our esteemed contemporary. Guigley's Motion Picture Heraid. We duote a portion of it helow because it represents a morsel of truth that film men cannot refute or ignore. The Heraid item refers to the appreasive campaign being planned by the Motion Picture Council for Brooklyn (New York). And it lists, quoting in turn from a publication of the Hays office, "the definite points upon which the council is basing its appeal that "These, for the beneficient," These who are looking for ammunition to fight duals, mer:

ALC: NO. 7

That they program is too long: That short subjects often have to be omitted. That as bills are at prevent arranged is almost impossible to arrive at the thates at the beginning of a picture. That an inferior picture is often booked with a good one; or sometimes two

Inferior pictures together.

<text><text><text><text>

For		 	
Metrop	olitan	 	
Albee		 	1.610
Strand		 	3.210

Rurray for the Paramount, sticking to its guns with a single feature! Pityton the othern carrying encess-weight with duals and failing far behlad a house that member his success under the Pablan management to smart bandling of a single-feature policy. The test we concete is 30 no means scientific or conclusive. But account even as an impulse grab in the bag of theater operation if cannot fail to impress showmen with the devastating offect of a good single feature when pitted against opposition weighted down with doubles.

The Edit of the temptation in a field where activity is more or less concentrated in the East to emphasize disproportionately the importance of Eastern de-velopments. J. Howard Miller, assistant director of the California Ragion for the Pideral Thesiter Projects, tries his best in a recent communication directed to this commentator to remove this temptation from our path. In a newsy account of Coast doing he receals not only that the sublise contingent are up had doing but throws high courses from Mr. Miller's letter the caps are ours:

<text><text><text><text><text>

The Broadway Beat

By CEORCE SPELVIN

A MONG the steers on the Stem, one of the aldest but sill one of the best feature grinds. Marquees and lobbles acream out with emotional hype. Tou can't over sidentify the lobby sills, because in given cases the title has been carefully concealed. Many a customer has bought ducats only to find that he's seen both films before. Another steers one of the town's shows which goes heavy in advertising a low priced seat instructs is b.-o. help to push medium tarified pagieboards instead, disregarding in-interest customer requests for the cheap one. Passing from stoers to boners, there's the late ismented O. Scening Starl, in which Frank Convoy, paying a Hollywood director with a fatiah for frequent change of Jour ap-pard, were one of those cream-colored white topcosts early in the proceed-ings. Nearly three years later he was found still wearing it. Low Mayfair is beginning to play to the carriage trade, it's quite ironic to have imposed incousing to play to the carriage trade, the trade to have incousines and cabe stop in front of this double-feature, subsequent-run bouse, with its 33-cent evening top.

Dave Rubinoff celebrated his fifth year on the air by having Rudy Valles appear on his Cherrolet program, aince Valles' introduced him to rache on one of his carry, program. The following day (Sunday) Rubinoff revealed the splendors of his penthouse, done in modernisito style, to a bast of triands. Contrary to the practice at such gatherings, the massive pale were not left out because they couldn't give him space in the papers. . Jack Rosenberg, of Local 600, was gating at the Rubinoff book collec-tion, which includes everything from Modern Libraries to old pieces on the violin, when a theatrical physician attended him an invitation to come and see his own (the medico's) vast collection, which has books in every never language. Nittled Rosenberg: "I haven't got thru, with English yet, and I'm having crough trouble with that.". . . Harry LaBreque, an old-timer who was on The Billboard years ago, was there taking of events that were recorded in the paper in 1906 and thereabouts. . Eddic Cantor and Parkyartarikis dropped in between reheared and brondenst, so they're not mad at Rubinoff, as was reported claswhere.

Concert plantit Mischa Lovitaky, on a radio program the other night, was asked whether he ever played fars. — Ho mid he'd made attempts but had given up, because "It always sounds like Chopin." — John Manon Brown took a nest dail out of Johnny Weaver the other day, the war being started by the latters awan song to reviewing in Sequire. — Nabe beuses are getting a new form of competition. In Monopoly, the partor isme that's sweeping town, on and off the Beat. — The S. S. Ponnsyl-ranis, featuring 3.000 square feet of dance floor, will opentie in New York waters the summer-the first new struction boat in the harbor in 10 jyssrs. — . Emma Redell, officer of the Graged Opers Singers' Association, is giving her first New York recital in three years at Town Hall January 20. — The Maisonetic Russe held a Russian New Year's Fre January 48, the old Rum calendar (Julian system) being 13 days behind ours. — Joseph Meyers, book publisher, will produce The Wildo's comedy, Spring Frank. — Glenn Inten. new p. a. for the Electel Commodore, has already upped the pub-icity linenge. — There's supposed to be a waiting list of 1.500 trying to put jobs as ushers at the Radie City Mude Hall—but it may be just prope-ganda to ecare the present kids into good behavior.

Chicago Chat

By NAT CREEN

THE PHONE rang and the girl at the hotel desk said: "Good morning It's 7 c'clock and 12 degree above." Guite a novel way of greeting guerts-sort of putting showmanship into the hotel bia. . But this showmanship was offset at the Lowry Hügel in 84. Faul, where we happened to be softwarning for a few days, by the kndifferent, public-be-damned atti-tude of the man at the desk. . . Maybe the fact time a faderal jury and soveral accred 0 men on the Bremer Eduaping case are stopping at the hotel had something to do with the attitude, but the hotel management should remember that the 0 mon are not going to be there indefinitely und the-botel will need other patronage. . Many of the showmen attend-ing the convention of the Minnesota Pederation of County Fairs were pleaty burned up, and justly so, at the action of the hotel in boating the pict of won't incline them to become eminutantic over the Lowry as a meeting place in the future!

The past week has been a great one for Chi Loop theaters. Stand-out lines have been the rule and they probably will be the rule this week, too. At the REO Palace the combo of The Magniform Obsersion on the screen and Weaver Brothers and Eviry on the stage packed them in . The picture is being neld a second week. At the Chicago Veloc and Yolanda. famous dance jeam, and Red Hodgaon, author of that crazy fit, The Music does 'Roome and Around, were a surefine draw-and the entire show is being held over. Geptain Blood is packing 'em at the United Artists, and the Marx Brothers' picture. A Might at the Origing' in the Open, is being touted as the funniest the Marx Brothers have emproduced. At the Oriental the Three Stooms, Howard, Fine and Howard, probably will wow the customers, the they are about the most unfrunny act is show the customers. The being had such a poor engagement here. The a swell show and deserved well, but the public just didn't stom to go for it and it probably will quit plent? In the red.

For R and R probably will quit plenty in the red. At was good to see the fair men of Minnesota so enthusiastic over the outlook for 1016. The turnout at St. Paul last week was astonishingly harge, and everybody-lair mer, and showmen-feit that there is a big part alsead! There were some smusing and enlightening angles to the meeting. We're used to listening to the talse of ghiseling Chicago agents. We're used to listening to the talse of ghiseling Chicago agents. We're used to listening to the talse of ghiseling Chicago and St. Paul agents we teel that the Chi boys are pikers. Is there any Chicago agents who would ask a piano player to work for a bight's a night? Maybe so, but we haven't caught up with him yet; but we did, catch of said agent, but the postal authorities would ber The Milboard from the mails if we did! There are not one sign that we guarantee berought for to the heart of Frank Duffield. If it and the something like this: "The Blank Producing Company-free Forematic" shows i. When will these bins learn that they are not dealing with a bunch of chungs? They should have learned are now that the fellows who are not misrepresenting their shows. But agend of thom never get hap to the fact that they are the chunge and the poople they are dealing with are the wise crust

REPERTOIRE-STOCK

Doug Morgan Plans Big Mystery Show

JACKBONVILLE, Jan, 18.J. Doug Morgan, well-known tent-abov opera-tor, for the lass several seasons asso-ciated with Neals Helvey in the operation of the Helvey-Morgan show, is making plans to launch a manmoth magic and mystery attraction under cauvas in Texas this spring. Associated with Morgan in the ven-ture will bo a. P. Smith, of Warrenville, III., well known in the magic fraternity as Mysterious Smith. Tester remetie or

and Mysterious Smith. Latter recently as Mysterious Smith. Latter recently concluded a 22 weeks' tour of Texas theaters. According to Morgan and Smith, the new straction will be one Smith, the new straction will be one of the largest magic and mystery shows over to take to the road under canvas.

ever to take to the read under canvas. The online program will be deroted to magic, and a number of new affects will be featured by Mysterious Smith. Mor-gan is purchasing a new tent to house the attraction, and additions will be made to the motorized equipment. Ap-proximately 20 trucks will be used to immeport the outfit. The Morgan show equipment is stored at headquarters here.

Roy Hogan Framing a Circle

BRANSON, Mo., Jan. 18. — Roy E. Bogan, now at his home here, is plan-ning to open his Original Orpheum Players on a circle out of Springfield. Mo., around Pebruary 1. The inst retary stock show which he operated around Springfield two years ago ren 110 weeks without the loss of a single night. Hogan reports that conditions look okch in his old territory and he is anticipat-ing a good season. Mr.antd Mns. Homes were formerly in the South with the Faul English Flayers and the Darr-Gray Show.

Kansas City Jottings

EARGAS GITY, Mo., Jan. 18.—Myers-Oswald Players closed their tent in Tex-as recently. Bob Oswald departed for his home in Buffalo, N. Y., and Jose Myers is sojourning in Houston until the show reopens in the spring. Frank Maury, ysteran agent, formarly witho the Ted North Players, is out of the buffers and summerships is out of

with the Ted North Players, is out of the business and permanently located in

the business and permanentsy located in a Mississippi city. The Jack Daul circle has changed its base fown from Wausau, Wis, to La Crosse, Wis. Helen E. May, formerly with the Wal-ber Arington Players, is sojourning in herear.

Desiver.

and Mrs. Harvey Elaverstock and Mr Mr. and Mrs. Harvey Haverstock and son, Roland, are spending the winter at their home in Alvord, Tex. Mr. Haver-stock closed his tent abow recently and will reopen ourly in the spring. Dick Coldwell and Evelyn Easter, for-menty with Heffner-Vinson Players, have Jost here for a Western spot. Mr. and Alfr. Charles Hammond for-

left here for a Western spot. Mr. and Mrs. Charles Hammond. for-merly with the Charse-Lister Show, are spending the winter in Medford, Mass. Rolle Conley, leading man, has been spointed manager of the Caylor Show No. 2. playing Minnesota. Jerry and Viola Bruce, who recently closed a long acason with the Kinesy Players, are doing their hillbilly act in vaude for a few woeks.

vaude for a few woeks.

values for a few woeks. Tom Wiedeman, wherein manager, has Bip Von Winkle show playing houses in Boutheastarn territory, Clarence Sowell, who has been a pa-tient af Veberaam Hospital, Wichita, Kan, the last four months, is expected to be released at an early date. Mr. and Mrs. E. V. Dennis are waca-tioning in San Diego, Calif. They have been with the Harold Forter Show the last four years and will rejein the com-pary at an early date. Austin and Gladys Rush are sojourn-ng with the homefolks if Pine Bluff, Ark.

Mr. and Mrs. Corl Thomas, formerly on the Coast with the Jennioga Show, have joined the Kennedy Sisters' stock in "Typas.

DuPree and Ayers, leading team with the Jack the Jack Kelly Players has summer, are spending the winter on the West Coast. They will return to Kanass City

Coast. They will geturn to Kansas City in the spring. Vera Reno is doing scoretarial work on a WPA theatrical project in Chirago. Bill Ofive's recuperating at his home in Desatur, HJ, after several works at the Mayo Ekspital in Rochester, Minn. Devery Campidell, manager of Show-boat Players, reports business as being

Rep Ripples

THE REV. BLAKE COLL, former reper-toire performer and an of Owen Coll, weteran stock and repertoire actor, was condined incomity in Toronico and held his first bigh mass a few days later in Bt. John, N. B. His father was present at both events, Latter has resided in New York the last four years.

MER. AND MRS. PAUL BROWN, of Brownie's Comedians, who four Ohio and Kentucky each spring and summer, are solourning at their bome in Newark. O. They will be back on the read early in the spring.

PORREST BROWN has just closed has 11th seeson with Biliroy's Comedians and is at his home in Delphos, O.

MAURICE LUCKETT, pianist, and Raymond Watson, anophonist, formorly with the Hills Morgan Show, are in their eighth week of might chub and hotel en-tertaining in Hot Springs, Ark.

VIC PAUST, the Swiss Bell Ringer, VIC PAUST the Swiss Bell Ringer, for the tast soven summars with the Bryant Showboas in Chainnait, is booked far ahead on club and theator dates in Detroit. Vic recently left Cin-cianati, where he had been Baying clubs since the closing of the Bryant craft early in November.

AMONO THE TENT SHOWS now tour-ing the Georgia country are Toney Lamb, Bert Russell, Sid Gridell, Cook Show, Mrs. Hughes, Sikes' Comedians, Richard Ricton, Al Miller, W. T. Miller, Carl Replogic and Metry Merton.

good for his troupe in Minnesota territory. It is understood the company will does soon for a short inyoff. Ethan Allan, character man, is now engaged in the night club field in a

Wally Wallace circle, which had been trouping in and around Pairbury, Neb.,

Topping in Alexa Tyler, who recently Typ and Bees Tyler, who recently closed their tent opry, are sojourning at

Minden their tent opry, are solutions at Minden Mines, Mo. Pat Lyons left here this week to join a circle operating in Southeastern Kan-

Al Unruh, formerly with the Todd cir-cie, is sojourning in Columbus, Neb. Charles Worthan, manger of the Wor-than Players, has a dance band in Blue Mound, Ill., for the winter. He will be out under canvas again this spring. Louise Lafast, formerly with the Pon-tinelle Stock Company, is sojourning in Denver for the winter. John Zwan Company closed recently

John Svans Company closed recently in Mississippi tarritory. Mac and Marco McDonaid, after clos-ing with a Nebraska circle, are sojourn-ing in Paris-Arkanss. Davis and Bricksen are circling around Ulysses. Kan.

Ulysses. Exp. Charles Cook is a recent arrival from Montana. He was with the Great Lakes Players until the company folded. Rathryn Raye, formerly with Chaso-Lister, has entered commercial lines un-til the opening of the white tops. Mir, and Mir. Dick Destigman have joined the Jack Daul circle in Wiscon-eta.

in. Mr.

and Mrs. Billy Baucum left here

recently to join the finnie Warren Players circling in Louisiana. The stock company at the Capitol Thesics, Topeks, Kan, which was di-rected by Boss Robinson, closed last

Burton-Rex Players, under the man-Burton-Rex Players, under the man-agement of Steve Burton, who opened several months ago in Nebrasks, are now trouping on a circle around Wild Rese, Whith Tentative arrangements are being made to launch the show under canvas this spring. Mr. and Mrs. George Adkins have joined the Frank Williams circle in Ultras

Nis and Jessie Allen have closed with he Davis-Erickson circle in Western the

Cody Thomas left here this week to reioin the Kennedy Sisters' Company in Texas.

Dorothy Ray is a recent arrival him after the closing of the Great Lakes Player

Connie and Dollie Show is still trouping in Musissippi territory. Plans to start morth in the near future have been abandoned.

Ludwig Plans New **Idea in Tent Shows**

CARROLL. In., Jan. 12.-Charles C. Ludwig, of this city, is making tentative

Ludwig, of this city, is making tentative arrangements to isunch a new tent show early in May. Ludwig plans to incor-porato limity novelities and new ideals into his new tent theater and promises that it will be "one of the finest tent organizations on the road." "Many new things will be in evidence on the new abow." Ludwig stated this week. "There will be aonsthing dif-ferent in tops and something entirely new in fronts. "Features will be different from those long used by tens above. Only the latest available plays will be staged, with full sets for each and plenty of props. New Means to the premotion

starcd, with full sets for each and plenty of props. New jdens as to the promotion of business with the marchania and townspeople will also be instigurated." Laidvig has had considerable experi-ence in show business. He has owned and operated legitimate, vandoville and and pleture houses and has had a number of companies on tour.

SUGAR'S DOMINO-

(Continued from opposite page) (Continued from opposite page) other classification of theatrical worker on the payrod of the Los Anguler project as seen as we could certify them as to eligibility for employment and determine their present ability is heighing make the Federal Theater Project an outstanding povernmental activity. In this matter we have at all times had the finest co-operation from Mrs. Halle Flamagan, who has shown a vital inforce is an out problems and has done dverything in her problems and has done dverything in her power. To help us salve them.

It should be explained in justice to Mr. Miller that his confessed object in calling our strention to Mrs. Finnagan's interest and co-operation he like California project is to refute the statements made in an editorial that appeared in the December 28 issue of The Billboard un-der the heading. Pies for Action, in which the rocurring theme was that the Pederal Theater Project is not conscien-tioned. Pederal Theater Project is not conscien-tiously trying to give vauderille, musical consedy and chroue units a break on a par with these in the drama, anateur and listle thesiss categories. We respect Mr. Miller's stiniding and integrily, We asle-by assume that he is asymptotic truth. HOVE WE STILL INSIST THAT VAUDE-VILLE MUSICAL COMEDY AND CIRCUSS PROJECTS ARE CETTING THE DIRTY WHENE THE PROBLEM IS. MORE ACCUTE THAN IN ANY OTHER FART OF THE COUNTEY. We don't blance it on Mrs. Finance. Perhaps no single in-dividual is responsible. But the con-ditional is responsible. But the con-difient sizes. WHAT IS THE WORKS TO DO ABOUT IT?

LONDON BILLS-

(Continued from page 17)

a nicely routined act. Laura and Marie Carson, English girl crooners and in-strumentalists, are casy on the eyes, be-sides being both talented and versatila. Two good novely acts in the same bill the David and Markh fullat ave paid and Ruth fillar, general staters, and Rolf Holbein, who has a cocking act in which funny and in-genious carbons come to life. Ranton Noverto, film star, assisted by his sister, Carmen, fills Finsbury Park

The survey, carming, this reinsoury parts Empire to capacify. Encodiant support is given by Turner Layton, formerty of Layton and Juhnstone, with songs an the plano; Eddle Vitch, international partominist, with a decidedly, original act, and Leela Strange, brilliant impres-sionist and actor-consolian, all of whom ether subtry

stonist and actor-constellan, all of whom click solidly. The Four Franks are again field over at the Palladium, where they chelk up a legit show-stop at every performance. The Three Swith, international club-juggling comediana, temporarily added to the abow, score solidly. Other hig hits are neglistered by Harrison and Fisher with exclusive dancing: Office Sheldah, funny pantoninicary appert: Justin Deversatiz, areal danceting, and Lorotta Pisher, personable high-inching dancer, Show will probably hold uil late in February.

dancer. Show will probably hold till late in February. Owen McGiveney, proban star, heads a strong bill at the Globe, Stockton, where he is plenty; popular; Will Ma-honey and Evic Hayes, the latter an acc-crooner, hit schidy at https://will Rippodrome; De Wolts, Mitcalt and Ford, brillhust american counsily dancers, are a sensation at Brighton Hippodross.

Stock Notes

PATTI LITTELL, Pittsburgh stock thes Tech Players, has been signed for Clan Tree Major's New York Children's These ter Company.

KILBGOK THEATER group in Pitis-burgh has extended its engaginent 45 Ghasts in that oldy until Pebruary 8, when it will have completed an eight-week run.

F. JAMES CARROLL, who closed his stock venture recently at St. John, M. Be after five weeks of unfavorable patronage. Is planning on haunching a summer stock to Union early in June. in Maine early in June, He operated a summer stock at Babger, Ma. for many years. Cairoll is now headquartering at Bucksport, Me.

MADELINE SKELLY POUST Pitts-burgh playwright and member of the Kilbuck Theater group in that city, en-tweed a local hospital last week to undergo an operation.

Palmerton Entering 19th Week in AlBany

ALBANY, N. Y., Jan. 30.—Ony Polmer-ton's Manhatian Players will enter their 19th Weak of stock at the Capitol Thes-ter here text Monday night with a special production of Stells Dallar. Nancy Duncan will handle the ittle role.

Company's current offering is the comedy Loose Moments, with Adraines Early and Frank Lyon in the leading roles, supported by Erford Gogs, Nanoy Duncan, Synd Bruce, Emily Smilley, Dank Ourney, Eugene Weber and Bene Time Titus.

A bad sitump was experienced by the Manhattan Player over the holiday season, but business is repidly beading back to normal. Manager Palmerton is of the opinion that the longer secruted during the slack holiday period cambos made up. made up.

Stage Wedding a Feature Of Keith Players' Season

OTWELL, Ark, Jan 18-Om of the big events of the seasoft on the P. C. Keth Players was the stage wetding performed here recently attain the regu-lar night performance. Plincipals were Barry Ainsworth Dawson, minician size rongwriter, and Bassie Man Smith. We known in repertoire, and the Sart O. T. Elein, of the Christian Church, Jona-Biets, of the Christian Church, Jon born, Ark., performed the ceremo The wedding sitragicity large crowd

Following the ceremony emembers of Following the certanony members of the company then the guests of Ang. P. C. Keith at a wedding supper, where the newtyweds were the recipients of many useful gifts. P. C. Keith and Hwood Bendon seted as best maril Mm. P. C. Keith, matroll of honor, and Mile Charte, bridgemaid.

The Kelth show has been in the vicinity of Jonatheurs Ark, for the present robust of the business. In the present robust are Mr. and Mns. F. G. Keith, Capt. Frank Hollaway, Mr. and Aga. Ari Holloway, Bention and Cherke. Mas L. Thouppon, Mr. and Mrs. Leve Thompson, Jolly Pannie Hattleid, Churchs Commits, Ernest Hub, Low Punder-buck, Mr. and Mrs. Gen Pennington. Modifies wishing on the show were Mr. The Keith show has been in the

-Edition visitors on the show were Mr. stail fills. Doc Lor: Mr. and Mpr. F. Kinser and son, Busine, and Jaw Price.

PHILADELFHIA, Jan. 18.--New year finds a closer bond between radio and ometing, dramatic and music schools, both on part of teachers and pupils. The Badio Center School of Arts, under the direction of Certrune Keller, is jointly operated by WHAX and WFEN. In addition to the weekly Wednesday spot when the school airs "Stars in the Making" over WFEN, the Wurlitzer Music licuse sponsoin a half-hour abow Fridays over the same station. Paramount Studios have bought a 30-minute Sunday spot on WDAS to present their students to the weakle" Saturday hights is in the keeping of Mrs. Hendrik Exernan, managing di-rector of the Philadelphis Conservatory of Music, and presents artist students in solo performance.

solo performances.

solo performances. Uncle Wip's alghtly programs on WIP tie in with local dramatic schools. This slime the Bertha M. Poguo.Studios supply him with the following talent: Phyliss Lesvell, Jimmis MacEirory, Barbara Del Duke, Nelson Ghambers, Richard Hilton, Alfreds Koshler, Ras and Antonetta Rosolli, Mildred Small, Mildred Di Mauro, Virginia and Cornelia Mahonay, Claire Sanderer, Hennor Corty, Prances De Puy, Auna Kathryn Garrett, Janet Ries and Anna Smith.

Directors and faculty members of the various schools are by no means strangers to beel radio studies. Oldrys Frasler, who conflucts a school of dramatic art, hides tunder the name of Jean Regens when she talk about the movies and the movie stars over KYW every night for a sponsored show. Clarence Pubman, WH's musical director, is also the head of an enterprising theatrical school in Canden, N. J. J. Harry Tipping, whose voice airs over the same station, is di-rector of the vocal department of the Pubman School. When not taken with his duties at his mutic school of jara technique in Hiaddon Heights, N. J., Wayne 'Ody broadcasts daily over WPIL as the Jolly Man. Directors and faculty members of the the Jolly Man.

In addition to forming the nucleus for the sepis night-club units produced by Eddis Lieberman, the three colored ama-ture shows presented over the local ar-lance are indebted to Essie Marie, diof the La Maison de La Dauce, for terping talent,

If if also reported that Alan Scott, popular fadio commentator, has won over the studio executives and will be permitted -to open a school teaching radio courses, with Arnold Hartley, of EXW, and Frank Kessier, of WCAU, Sta-tions stymied his plans inst full because of the many "racket" radio achools in this territory.

Aftern of the theatrical schools in radio is credited to William D. Hicks, dramatic director of the Bessie V. Hicks School. As early as 1935 he presented students in a stries of acripts known as "Pop. Miller's Roadids Stand." Programs ran for three consecutive years on WFIL.

DANCE, DRAMA, MUSIC, VOCAL AND **RADIO STUDIOS:**

Mail to Theatrical Schools Editor, The Billboard, 1564 Broadway, New York, folders, pamphiets and other material describing your bourses, instructors, studio loca-tions, booking affiliations, etc.

This material will be consulted when making recommendations to those inquiring about schools and courses.

PHILADELPHIA, Jan. 18.—When the Bessie V. Hicks School of Drainatic Aris presented The Reaf People January 10 it was the first time in five years that Mias Hicks had appeared in the cast of a production presented by har own school. Surrounding cast, directed by Harry S. Mahaffey, included Peggy Little, Marionne Johnson, Charlotte Anderson, Mary Hess, Johnson, Charlotte Anderson, Mary Hess, John Millar, Julian Oaldwell, Stanley Smith, Theodore Brockhouse, Sheridan Corgon and Eugene Field, all pupils of the school. the school.

To Open Detroit School

DETROIT, Jan. 18.—Miss Janis Shea, daughter of Peter J. Shea, operator of many ballrooms, parks and roller rinks thruous the country, will visit Europe this summer to finish her study of tap. Will open a big dance studio here in the fall, when she returns, and will specialize in tap, children's classes and ballroom atage dancing.

NEW YORK, Jan. 18.—The New York. Society of Teachers of Dancing held its January meeting Sunday at the Hotel Astor, with ballroom dancing taking the spotlight in discussions and class work. Mrs. Joins Rothard Passapao, of Oleh

arts, zona Hotnard Passapho, de Orde-Ridge, and James R. Whitton, of Brook-lyn, gave demonstrations in ballroom and in tap and ballet, respectively. Sonys server was guest teacher, devot-ing her time to children class and recital work.

Mns. Evelyn Hubbell, Franklyn Oakley and Oscar Duryes gave new Truckin' and other dances. viows on

The society is now preparing for the annual benefit ball at the Hotel Roose-weit February 21. A midnight Colonial Cotiliton, under direction of Roderick C. Grant, of Yohkers, will be a feature.

Lew Lewis Stages Dances

NEW YORK, Jan. 18.-Lew Lewis, op-erating a tap dance school here, who busy last month helping to stage dances for George White's Scandals. Spent close to four weeks on rehearable.

Adds Film, Radio Courses

OTICA. N. Y., Jan. 18.—Latest to add radio, screen and stage courses is Ithaca College. New courses will be corrolated with the work of the drama and music departments.

Music Teachers, Schools in Successful Joint Convention

PHILADELPHIA. Jan. 18.—The Music Teachers' National Association, founded in 1876, in conjunction with the Nation-al Association Schools of Music, met in convention at the Bellerus-Stratford Hotel December 27 to 31, inclusive.

Hotel December 27 to 31, inclusive. Opening session was presided over by the National Association president, Frod-orio B. Stiven, and was devoted to an address of welcome by Mayor J. Hamb-ton Moore, a concert and a reception and luncheou, participants being Mary Miller Mount and Elizabeth Gest, Mary Stope Languton, Ella Clark Hammann, Sacha Jacobinott and George P. Boyle. Program, the following day included

Program the following day included Alice Ehlers, Danish harpsichordist; Marion Ketshley Snowden, who present-Marton Kergnio' Shoween, who present-ed the skory of Old English musice Mrs. M. H. A. Beach, in a piano recital; Dr. Prances Elilott Clarks, who spoke, as did Nikołai Sokołoff, director of WPA Pederal Music Projects. Mrs. William Arms Pisher presided.

Arms Pisher presided. Other programs the remaining days were Saturday atternoon: Theodore Cescheriteky, conducted by Edwin Hughes, pianist: The Teachings of Tobles Matthay, Bruce Simonds, Yale University; The Way of Plano Teak-nique, by George Woodhouse, London, Freg.: Evelyn Swarthout, planist. In the Palm Garden: A voice forum, with William S. Endy, New York, predding: The Professional Field for the Voost Student in America, Mr. Brndy; Speech to Song Edgar Behoffield, president of the New York Singing Teachers' Asso-cistion; song recital, with Kathryn Meinla, contraito, and Charles Hackett, tenor; The Role of Imagery in Voice

Teaching, by Wilmer T. Bartholomews of Peabody Conservatory.

Sunday afternoon in the Irvine Audi-torium at the University of Pennsyl-vania: Henry Clay Banks Jr., denn of the Pennsylvania Chapter of the Ameri-can Guild of Organists, presiding: Grgan recital by Arthur W. Howes Jr., P. A. O. O. organist: America Becomes Choral Conscious, by Mrs. William Arms Flaher; concert by the Charal Club of the Chan-den Art Society, Henry S. Pry conduct-ing, with Exymond E. Haston, accom-panist: Musical Rackets-Revolution and Results, by Marry Clay Banks, or-ganist at Clurid Oblege here. There was a trip to the Theodore Presser Homo for Retired Music Teachers, with Dr. James Francis Cooke, president of the Presser Foundation, in charge. In the present C. Boulton on Rhythm in the Jungle. Sunday afternoon in the Irvine Audi-Jungle.

Jungic. Monday morning at the hotel, with Proderic E. Bitren, president of the M. T. M. A. presiding: Our Present Needs in Nucle Teoching, by Henry & Drinker Jr.; A Revised Conception of Tonelity, Jo-seph Yasser, New York; music: the Trio Classique of the Curtis Institute of Music, with Ardelle Hookins, flute; Fudice Shapiro, violin, and Virginia Majounki, viols; The Work and the Prac-Hod and Artistic Problems of the Music Critic, Olin Downes, music critic of The From and Aristic Proteins of the Millio Critic, Olin Downes, music critic of The New York Times. In the afternoon an impection of the RCA-Viotor plant in Camden. N. J. with Mrs. Frances Elliots Clarke in charge. Evening Was given over to the angust banquet, with Rudelph Ganz, toastimaster, and Roy Dickinson

CHICAGO. Jan. 18-Local dance stu-dice are, more than ever, active produc-ing acts, polishing telent and even book-ing night clubs and vaude.

Ing hight cilles and vaude. Pran Scanlan has staged n new act, composed of Pat Oll, Dorothy Newman and Margaret Nolan, and known as Fran Scanlan's Novelsties. Cilris are being sudditioned and will probably open in a cafe outside the cily. Fran, who recently completed the redecoration of his studio, beaches at the Wisconsin Dancing Mas-ters' Association make in Milwaukow tomarrow. tomorrow.

Dancing teachers and students are looking forward to the appearances of Trudi Schoop and her comio ballet as the Studebaker Theater tomorrow and Tina Flade Tuesday at Oraf's Little Tina Flade T Concert House

William Roovaart was the first to ob-William Roovant was the first to ob-tain a diploma of the new normal course taught by the Bruce R. Bruce School of Acrobatic Quaring. Lois Zeile is re-hearsing a new acrobatic routine to be used in the next Palmer House show with Bruce. Praces Willer, who just completed a long run at the Drake Hotol, is brushing up new routines cre-sted by Bruce, who will be on the fac-ulty at the Indianapolis teacher's con-vention January 27.

uity at the Indianapolis teacher's con-vention January 27. Jay Mills. of the wandswille team of Mills and Cappy, has opened a dance studio on the Northäids and specializing in professional rottimes. Team is con-tinuing to accept vaude dates in and around the city. Bob Mascagno, assistant to his_dad. Massize Stephan Mascagno, who is now permanently located here, is in the like-up of the new Empire Room. Paimer House show, and made a hit the opening night.

night

Mary Vandas School of Dancing in the Pine Arts Building has the following faculty: Jinmy Hess, tap: Sylvester Smith, aerobatics: Vern Mirova, Sponish, and Ludmila Speranzeva, modern danc-

ing. Nicholas Tsoukalas will do a ballet and character number at the Wisconsin DMA meet in Milwaukee tomorrow.

DMA meet in Milwaukee tomorrow. A promotion acheme is being worked here that offers alx weeks of music, dancing, dramatic and public speaking leasons for 61.76, payable upon registra-tion and used to help cover advertising costs. Leasons are free by 10 schools lined up in the proposition, with the hope that students will continue stud-ies, at expiration of the sample leasons at the school's regular rates. A deat has been consummined by

A deal has been consummated by Nicholas Thoukalas whereby Jack Sauria, of Hoyal Attractions, joins his organiza-tion to establish a booking and produce-tion department.

Weich, Princeton University, as principal speaker. Music was provided by the Dorothy Johnstone Bacsler Harp En-

Derothy Johnstone Bassler Barp En-semble. The final day of the session called for the joint meeting of the M. T. N. A. and the N. T. S. M. with Earl V. Moore, University of Michigan, presiding. In the atternoon there was an erchestra forum conducted by George L. Lindsay, director, of music in the Philadelphia public schools, and a forum on theory presided by Frederick E. Commer, of the New England Commercatory of Music Boston, Mass. Commercatory of Music Boston, Mass. Commercatory of Music Boston, Mass. Committee on the State by the meeting of the executive commit-tee of, the Music Teachers' National Association.

January 25, 1936

Student Notes

NEW YORK: Mrs. Evelyn Rubbell has brought Kathleen Price and Timothy Palmer, English ballroom dancers, to this country. They opened at the Radio City Rainbow Room January 15. City Hainbow Room January 15. Marie Doskou, student of the Susan S. Boteo Vocal Studio, is giving a recital January 30 at the McAlpin Hotel hore. Peter Patti, 11 years, is the star so-cordionist of the Wurfilteer School here-- Jack Yule, latest protege of Har-rhom Lewis School here, was given a acreen tost by Warner Last week.

CHRCAGO: Merrie Vee, of Wheeling, W. Va., who has been studying with Bruce R. Bruce. Chicago, the past few weeks is starting in either the Chicago or Oriental Theater line soon for Bala-ban & Katz. Oloria Rilonis, daugh-ter of John D. Kikenis, ag the John D. Kikenis Shows, is studying tap and bal-let dancing at the Mary Vandas Studio.

DETROIT: Oraduates of the Elienne School include eight who recently opened at the Capitol Theater Ballet, Toledo, and expect to stay the balance of the season. Leons Lucas, who opened her own school of darcing in Dearborn. I rens Cenner, for-merly with Terus Culture shows, how having in Broadway revues playing in Broadway review. Ann Andre, who is now playing Michigan spots after a 10-month tour in China. Twe Barton, now working Detroit cobarnts.

JOHNSTOWN, Pa. Mary Saues, for-mer student of the Stelffer School here, did a triple-time tap number at the school's Christinas party recently. Sho is now studying music and dramatics at Drake University. Des Moines.

Tsoukalas Student Recital

CHICAGO, Jan. 18.-A capacity audi-ence filled Nicholas Tropkalas Little Theter of the Dance January 5 when he presented one of his pupils. Josephine. Interest of the barbar pupils, Josephine Alekaa, in a dance recital. She did eight numbers, opening with A Garden Mood and following with The Merry Widow Welts, Whispering Walts, Roumanian Dance, Stpons Caril, Poesnai Dance, Arabian Dance and Anoorish Dance. Miss Alekas, a lithe and graceful brunet, per-formed brilliantis. The Merry Widow Walts, danced to the immortal, music of Pratz Lehar with added creative stouches by Luriene Griffith, maintant to Doukas Lariene Griffith, canistant to Doukas has and the Roymanian Dance were per-haps Miss Alekas's outstanding numbers. Luriene Griffith slaged the dances. Music was furnished by Steren's Berel-Luriene. Griffith slaged the dances. Music was furnished by Steven's Bevel-ers, a five-piece orchestra.

On Willis-Lane Program

NEW YORK, Jan. 18,-Jack and Alice Kutsin, young pupils of Willis-Lane Stu-dio here, are appearing regularly over its WHN programs Sundays and will be featared in the studio's kildle recital at Palm Garden March 13. Allen Turney, of Porgy and Bess, guest starred for Wills-Lase in last work's broadcast. Hal Wills staged the abow for the Afactions Legion in Brooklyn last week. week.

Krider School Performance

Articler School Performance PHILADELPHIA Jan 18.-Marionettes feationed by students at the Emilie Krider Norris School of Expression and Stage Art were presented in a dramatio stelch given in the Presser Building auditeelum Monday, Puppets were made, costimed and operated by Claribel Becker, Eathleen Barron. Elesnot M. Dougherty, Julia Powers and Androy Sears. In addition, three short plays were presented, the cast including Miss Scars, Katherine Brooker, Esite Hein, Cells Synderman, Elva Buckhalter, Con-tance Morgan and Catherine Leefson.

TEACHERSI STUDENTS! Vocal and Dramatic RECORDINGS The Floer Permanent Recordings of a Surprisingly Low Cott. Playable With Any Headle. Steinway Plano & Standard Mike Rehearcal Studie Audition Faciliteics. MONARCH RECORDING CO. 1657 Broadway, New York City. Columbus 5-3646.

Crowded Club Floors Slow Up Dance Tempos

NEW ORLEANS, Jan. 18.—Bobby Rivers finds that tap is shill the very popular size that it has been in schools in recent years. In ballroom he finds a decided slowing up of temps as mere people turn in night-club floors for their dancing, crewided floors having a feedency to slow up progress.

crewided floors having a tendency to slow up progress. "The Truckin' step will hardly be popu-lan on the dance floor," he says. "The ividinging joutine needs plenty of room and present over-erowided dance floors do not permit room, the its slow tengo would fit well leit the slow progressing spaces of the hight spots."

News of Camden Music Studios

CAMDEN, N. J., Jan. 10.—Third in the instrumental concert series sponsored by the Richter School of Music was pre-sented in Merchantville, N. J., January 10

Kochemperger is now operat-Gladys ing a ballet school in connection with her school of dancing. She has 40 ma-dents working on a directissement called in a Woodland Gien.

In a Woodland Glen. The Camden Women's Club sponsored a recital given by the Sternberg School of Music. Jean Hosking and Lawrence Glover III were the honor pupils pre-sented. Others taking part were Bar-bara Gardiner. Judy Smith, Doris Schoen, Lillian Bawden, Leone Bolce, Mary AnD Alden, Harold Goddman, Einsbuth Weest, Betty Ann McConnell, Ruth Nelson, Betty Rohlin, Barbara Jones, Jean Sparks, Ornee Scheins, Poggy Weart, Peggy Hammon, Caming Kraft, Jane Wehner, Margaret Eiberson, Audrey Lills, Jane McDonald, Harold Cragin, Betty Moore and Phyliss Pun-drill.

The Glifting Studio of Dancing present-ed its pupils in a series of recitals and parties thrucut the holiday wress. The annual concert of the Milker Con-

pervatory of Nusic had the following participating in solo and ensemble groups: Paul Andrews, Mildred Kebbe, Frank LaMarra, George Pukas, Robert Schaffner, Frances Pukas, Robert Jing, John Willister, Edna Praticy, Alfred

Fournier expanding free beginners' course idea in tieup with neighborhood music studios-stimulates instrument sale-brings new students to private schools

New YORK. Jan. 18.—The Wurlitzer Musical Instrument Company, now teaching introductory courses to 10,000 people thrubuit the country, is instructing beginners to learn musical instruments by bringing the fire introductory courses closer to their homes. At the same time, music deachers typic up with the wurlitzer actool extension will earn fees and also be permitted to pick up the students as their own after the Wurlitzer coursely has been completed. The local Wurlitzer corganization now has 1,000 people taking the fire beginners courses of an instrument will earn the the Wurlitzer corganization now has 1,000 people taking the fire beginners courses of an instrument will ment. Twenty leasons comprise each at by the furthers of an instrument will move the to the Antler Hotel here instrument. Twenty teachers are already employed to take over the students as their own after the total ter and the purchase of an instrument will nove been paid and the purchaser will have been and the total time the instrument will be there been and the total time the students are already employed to take over the students are theredy william Ashton. secretary, and Louis to take over the students for teachers to make theme will be to the terms in the course indiageneed to take over the students are the ast of the students are already employed to take over the students are the students as their own. If possible, after that. This is a strong inducement for teachers of the statement in the instrument is the students in the statement in the students in

INDIANAPOLIS, Jan. 18.—The Chicago DMA's one-day traveling normal school will nove into the Aniter Hotel here in-der direction of Pearl Allen, president; William Ashton, secretary, and Louis Stockman, regional director, January 28.

Stockman, regional director, January 25, Bobby Rivers, J. Allen McKensie, Bruce R. Bruce, Leo Kehl, Ruth Prpor, Louis Stockman and Miss Allen will comprise the faculty. Talent for the floor show following the school will be furnished by Chicago association teachers. Jack Manning's normal school was held if the Noted Scartin December 16, Man-

at the Hotel Severin December 15, Manat the Motel Severin December 15, Man-ning taught four elever routines, includ-ing a tap pantomime and an Eleabor Powell rhythm number. Ashton, Mizs Allen, Gindys Benedict and J. Prancis Hanoy were among those attending.

Meglin Studios Expand

LOS ANGELES, Jan. 18.—Meglin Dance Studios here will build their own theater to sant 500. Will be used for singe pres-entations and for film auditions.

Vertierons. Denny Pellicone. Wilms Kebbe. Donald Bissler, Paub Rahner and Waiter Miller. Walter Miller directed the orchestral and singing numbers.

make themselves indispensable to their "trial" students.

Under the new plan, conceived and being executed by William Fournier, who also created and organized the entire Wurlitzer school idea, the local teachers' staff will be expanded considerably so that a large number of private studios away from the downtown district will teach the free beginners' courses on the same arrangement as these teaching in the Wurlitzer Building. In addition, Wurlitzer will give these studios a commission for names of sales prospects. If the sale is made the studio giving the lead will probably sheaget the stu-dent. Studios specializing in pinno-sc-cordion, piano, violin, brass, reed; per-cussion and all fretted instruments are preferred.

Whole school idea is an adjunct to the Wurlitzer sales department and was started in Cleveland by Fournier in 1980. Thigs are how from 25 to 30 such aschools thrucus the' country. Wurlitzer finds then a fine simulant for attracting pros-peotive purchasers of instruments. It estimates about 30 per cent of those taking the beginners' course continue studying.

estimates about 30 per cent of those taking the beginners' course continue studying. Local school is the largest and has a ready appared in concerts a 50-people string ensemble and a young peoplets symphony orchestra. It also maintains a booking service for advanced students.

Manner Studio on Radio

NEW YORK, Jan. 18,-Jane Manner Speech and Drama Studio is presenting scenes from famous plays and hovels on WLWL Thursday evenings and at the Talk of the Town Club three times a week. cent series over WEVD expired,

Alviene of The Theatre

Kansas City Music Studios Busy Staging Pupil Recitals RANBAS CITY, Jan. 18.—The Ranaa City Orchestral Training School gave a Yuletide Concert in Ararat Tranple De-comber 20. Conductor N. DeRubertis was assisted by Mildred Ekiand, harpist-plantist.

planist

Christine Goff, former pupil of Stanley

Christine Goff, former pupil of Stanley Deacon, recently appeared at the Brook-lyn Academy of Music with Prabos Alda and other operators. Amy Wilaning presented her pupils in a plano recital recently in the Jenkins Auditorium. Those appearing included Richard Kruse, Betty Anderson, Judy Milgram, Jean Warms, Doris Smith, Eunice Wiebs, Harriet Bither, Jacque-line Kruse, Lucille Pierson, Marke Wiebser Les means a stadath

Ine Krüse, Lucille Pierson, Marke Wickizer, last season a statient of Edna Porsyth. Is now teaching voice in the high school at Braith Center, Ean. Min. Edward Leviso presented her pu-pils recently in a musicale. Pupils par-licipating include Oladys Raplan, Bar-hara Burnstien, Richard Roper, Edith Esplan, Shirley Ohemal, Jenny Burn-stier, Prances Wagz, Edith Spillman and Alma Weisbart.

Alms Weisbart. Walter Ehrmman has discontinued his studio, but will continue to direct his Ehrmman singers. Mr. Ehrmman is also instructor of a singing class at the Kan-eas City Bible Institute. The Conservatory of Music has en-gaged Maurice Dumesnii as plano in-structor. He is well known its interna-tional music circles. Mary Betty Folls, who had been teach-ing plano in the studios of Lois Elack Hunt, has departed for New York for further study.

Hunk, has departed for New York for further etildy. Polly Porkins Juan, former pupil of Dorothy Perkins, is now a member of the Radio City ballet in New York. Peggy Cornell, also a Perkins product, spend the holidays here with relatives. Place branch of the Conservatory of

Music presented students in a recital January 17. Bianche Gregory, student of Hans Pell. sppeared in plano recital January 17. She was assisted by Vera Gregory. Ouy Criss Simpson, organ instructor of the Ubiversity of Kansas, gave a re-cital here January 12. The Kansas City Orchestral Training School will celebrate its ninth birthday January 31 in Ararat Temple. Pederated Music Teachers presented pupils of the Intermediate and student civitiona January 15 at the Liberal-Center.

Emans City Guild of Music presented students January 12 in Epperson Hall. Mary Pinkaton, Piora Ann Bunker, Mar-garet Wijath, Elleen Rowalski) Alta saret Wijatt, Elleen Rowalski, Alta Cowen, Margaret Dung, Edward Robin-ein, Chester Esles, Robert Olison, Mar-in Gench and Lester Wolf appeared,

715. Gench and Lester Wolf appeared. The Conservatory of Music began re-bearsals of Rose Molden January 14. A benefit program was given lite this month for Miss Levellen Moss in Fran-bos Temple. Miss Moss is a local girl, believed by many to have coloratura possibilities. Orchestra was directed by N-DeRubertis. Others who appeared in-clude Maxime Pendioton, dance student from the Dorothy Perkins Studio; Jos-eph Harding, concert Muster: Mirs. eph Barding, concert master; Mrs. Ingram-Eiser, dancer; Brown Bhoenheit, futtat; Prank Anderson, singer, and Crassion Studio Sustei.

Stage-Screen-Radio-Stagecraft

The courses of The Frager School give therough proparation for Directing and fracting as well as for Acting and all forms of Dramatic Expression. Exertil Neur Catalogue B, 316 West 57th 52. New York.

Registration

5 years—fees higher

CANTON, O., Jan. 18.-Heaviest regis-trations in almost five years are reported by major dance schools in this area. Im-

proved industrial conditions and busi-

proved industrial conditions and Dust-ness increases in many lines, for selected in the school business. Prices for in-struction are slightly up over last year. The amateur crass is and to have been largely responsible for the increased in-terest also.

McElvain-Reynolds, one of the larger achools here, reports a record registra-tion. Stage dancing is attracting more applicants.

Audree Deal School of Dance, one of the oldest here, is perparing for a spring recital which is to be one of the most pretentious yet held by the veteran in-

Mary Margaret School of Dancing has been opened, the new term opening January 6. Modern and stage danging

Salfredge School of Dance at Alliance presented a full unit stage show recently for three days at the Columbia Theater,

with advanced pupils scoring heavily. Billy Thardt, of Youngstown, many years a professional instructor and who

has had several dance units on four in preset years, is in charge of free dance instruction for hiddles Saturday morn-ings at the Palace Threater, Youngstown,

The stunt is attracting record matinees. Lynch Dancing School at Akron, one of oldest in Eastern Ohio, recently ob-

nerved its 23d anniversary. The school was organized by William D. Lynch, one of the old school of dance instructors.

SONIA SEROVA WITH MR. JACK DAYTON

OFFER A FOUR-HOUR Teachers* Material Course In WASHINGTON, D. C. At the Studie of LE BOY THAYER.

1220 Connectious, Ave., H. W.

ON SUNDAY, MARCH 1st. Bestaning at 11:00 A.M. BABY WORK-GHILDREA'S DANOES. BALERTS AND TAPA. Band Recistration of Wile for Jalomatika.

ROWN 248 So. Wabash Avenue - - Chicago

JUST PUBLISHED

ACROBATIC DANCING and TUMBLING By BRUGE R. BRUGE. A \$50.00 Normal George for Only \$2.25.

The INTUCE SAFETY TUWELING BELT-S Gredueled To FR Every Pupit-SB.00. Ples Patlage.

DANGE R. BRUCE SCHOOL OF ACAGBATIC DANGING, 64 E. Jacum Sird, Chimps.

410 Bouth Michigan Avenue/ Chicego.

PROFESSIONAL ROUTINES

FRAN SCANLAN

TAP DANCING TEACHERS PROFESSIONALS BEOINNERS 415 Lyen and Healy Bidg., Chicago, Highlines By Mail,

MARY

STATION N. H. Y.

\$2

PLAY THE CASTANETS!

Nicholas Tsoukalas

VANDAS

P.O. BOX 20.

structor

taught.

East Ohio dance schools

report biggest business in

THEATRICAL SCHOOLS **Heavy Canton** For Further Information:

Anyone Interested in obtaining street addresses and other Information concerning any schools montioned or advertised in this department should communicate with Theatrical Schools Editor, The Billboard, 1564 Broadway, New York.

Dance Masters In Milwaukee

MILWAUKEE, Jan. 18. Depoing Mas-ters of Wisconsin, Inc., affiliated with the DMA. holds its monthly meeting at the Hotel Plater tomorrow.

Edua Christerson will introduce the faculty, which will comprise William Gellman, Milwaukce, exhibition walks and tango; Virginis O'Erisa, Chicago, ballet and musical comedy; Fran Scan-lon, Chicago, tary, Ann Rudolpi, Chi-cago, modern creative dancing, and Washelse, Thornber, Chicago, and Nicholas Thoukalas, Chicago, national character dancing,

Leo Kehl, prominent Madison teacher, who was responsible for the Wisconsin group affiliating with the DMA, is presi-dent of the DMW, Regins Garver, Racine, is vice-president; Cleo Smith, Pond du Lao, is sourchary; Vesper Cham-berlain, Aspleton, is treasturer, shd Miss Christemsen, Racine, is educational di-rector TACKOR

New Orleans Schools Are Producing Talent

NEW ORLEANS, Jan. 18 .--- Norman and McEay, dance team appenting at the Medinah Club, Chicago, are products of the De Villrod Academy here, Peter Vil-bere, of this school, says he has a letter here, of this school, says he has a letter from another former student. Reas Le-Mar, who has signed to appear in night dlubs of Germany, Switzerland and Italy. Another former pupil, Loraine D'Aquin, is making a short for Universal. Another dance team pretty busy play-ing night spots is Jeanette and Carlo, former students of the Jusic Corbern Behoel.

The Josie Corbern School reports that Adele Phillips, Elaine Docker, Elsie Steele and Margie Largnor, former students, are appearing in Ohio with the Owan Bennett show and that the Five Ames Sisters are appearing in vaudeville. The Ames conduct a school at Nutley, N. J.

Stelffer Stages Parties

JOHNSTOWN, Pa., Jan. 18.-John L. Steiffer staged his annual Christmas party here recently, more than 300 etu-dents and parents attending. Branch schools at Carrolitorn, Bedford, Beaver-dale and Ebensburg also skyog parties. Steiffer says he and the missus received 50. Christmas cents including one from 360 Christmas cards, including one from Mrs. Montie Beach, the DMA president.

NEW ORLEANS. Jan. 18. -- Hazel Vergez, of the De Villroi Academy of Dancing, was elected president for 1936 of the Louisiana Dancing Masters' Asso-

ciation. A three-day session of instruc-tions in tana, ballet and other routines, including "Truchin," made up the pro-gram of the annual State convention of

treastirer.

ing.

nard pres., Mrs. Blecker secy.-many visitors

PORT WORTH, Tex., Jan. 18.—Nearly 100 dancing instructors attended the convention of the Texas Association of Teachers of Dancing at the Texas Holds here December 27-39. Wisting in-gructors were Anna Ludmilla, Calcago, ballet and ballroomi Grace Bowman Jenkins, Decatur, II., adagio and acro-hatics; Jack Broderick, Chicago, novelty, Instructors from Texas included Miss. Bertha Lacey, Corpus Christi, ballroom; Miriam Widman, Beaumont, porely ing; Virginia Self, Dallas, tay; Einer Wheat-ley, Waco, tap. and Aaron Toemaroff, Dallas, character dancing. PORT WORTH, Tex., Jan. 18,-Nearly

Annual banquet and dance was held Saturday, with Louise Hudson, Fort Worth, as toastmistress. Speakers were Sam Bernard, Dallas, Frank Bonnor, San Antonio; Mrs. Dana Harmon, Amarillo; Betty Carribnaut, San Benito, and Mrs. Georgia Denson, San Angelo, Austin was chosen as the place for next annual convention.

convention. Officers for coming, year are Sam Ber-mard, Dallas, president; Mrs. Tommyo Simpson Barnett, Laredo, vice-president; Mrs. Frances Burgess Blecker, Port Worth, socretary - treasurer; Judith Sproule, Besumost, junior past presi-dent. Mrs. Lon L. Smith, Brownwood, was named a board member. Prances Burgess Blecker, Louise Hudg-son and Carolyn Lee were in charge of entertainment for the convention.

Prof. Bourque Opens Detroit Music Studios

DETROIT, Jan. 18.—Bourque Music Studios have been established in the Dennedy Building by Professor William Bourque. Giving a general scries of courses and special instruction, particu-late to reconstruction particucourses and special instruction, particul-larly in ensemble and orchestral work. Professor Bourque has been specializing in the training of instruments for the-atrical and symphonic orchestras. Louise Williams, formerly in charge of the Fox Theater dance school, is managing the studies and is considering establishments of an auxillars dance school

studies and is considering establishments of an auxiliary dance school. Professor Bourque is proparing Luigi Paganial, grandson of the famous Nicolo Paganial, for a excer as a concert vico-linist and believes he has much of the talent of his famous ancestor. He has collected 17,000 signatures to a petition to be presented to the common council, haking special sponsorship for orchistral work is local theaters, with a declared object of giving opportunities for public appearances to younger musicians.

Miss Vergez, who is a great worker, as he our new secretary, Miss Mischell."

About 50 teachers attended the res-sions and they included Villere. Miss Verger, Miss Mitchell, Miss McAulifoo, Miss Lucich, Miss Brandin, Robert Gree, Claire Deforomenus, Sou Brandin, Louise

To Music, Dance, Drama and Other Theatrical School Teachers

PRINTED COPY OF THEAT FRAMING.

Welte PAUL DENIS, Theatrical Schools - Editor, The Billboard, 1564 Broadway, New York.

Dance School News From New Orleans

NEW ORLEANS, Jan. 18. — Emelda Trogler, who already conducts fire danc-ing schools in New Octeans and on the Mississippi Guil Coast, announces the opening of a sixth branch this week in the Crystal Boom of the Markinam Botel, Ouifport, Miss. Trained in New Eork. Chicago and under Leo Staats of Paris, Miss Troxisr has one of the largest stu-dent bodies in the South. Two former Chickgo and thirder Loo Staate, of Farm, Miss Trovier has one of the largest stu-dent bodies in the South. Two formar pupils, Beeves and Baker, for two years featured at night spots of the country, are, in charge of the new branch. Gladys West, formier student of De Viliroi, has been put in charge of a new branch opened by the school. Loss Winter, local teacher, received a "real" Christmas present from a Munroe Hisgen. It was an engagement ring. New Orleans probably has one of the youngest dancing school owners in the country in Shifter Thommasic, Despite her tender age of 12 years, Shifter has been forced to open a larger studjo. A Christmas "stunt" party was given by the Aima Love School of the Dance et Alexandria, La. Over 100 pupils took part.

part

Moorhead & Powell Academy of Dano-

Moorhead & Powell Academy of Damo-ing at Daton Bouge recently put on a series of novel programs at the local Paramount Theater. While in the city for three days Jack Manning went on a fahing trip with Elliot Vincent. And Jack proved to be just as good with a red and a reel as with a pair of tap shoes.

Willis-Lane Offers Revue MBW YORK, Jan. 18. - Willis-Lane Dance and Yoosi Studies will stage their fourth annual student revue as Palm Garden Fridey, March 13. Ishil has a capacity of 1,800 and has been filled regularly by the Willis-Lane shows.

Shreveport Dance Schools **Busy Staging Recitals**

SHREVEPORT, La. Jan. 18.—Three star pupils of the De Montville School were added to Bowes Unit No. 2 when it appeared here recently. They were Ost-trude (Sis) Willis, Robert Enrhardt and Gene Holmes.

Another local school that put on all Another local sensol that put on an excellent Christians review was Phelps-Estes, the stair being in charge of Fano Pholps and Buth Dites. A magician Dr. O. G. Campbell, was a refreshing added attraction.

FRED ASTAIRE

Liston to UNCLE TOWE REDITE Fivery Susday, 12:00 P.M., WYNE, WILLIS-LANE STUDIO 110 W. 47U M., R. Y. O., Bityson S-B4TB., Ealther Bish Fire., Stage Dancing for Protocordise and Advanced Public.

gram of the annual State convention of the association held in the Jung Hotel here Detember 26-28. Miss Verges auc-ceeds Peter Villere as president. She was a few years ago with Zieg/eid Fol-hes. Other officens elected were Ers Lucich, first vice-president; Cenoviere MoAnlife, second vice-president; Anais Mitchell, second vice-president; Anais Mitchell, second vice-president; Anais Jahncke, Shirley Gay, Grade McCystal, Hazel Nuss. Emelda Troxler, Juno Moyers, Loraine Touglet, Dorothy Babin, Alle Minette Midieton and others. Suo Partisr, Eake Charles, Mrs. Chifton Hyde, Hattlesburg: Marguerite Beneon, Petra-cola, Fia., and Dorothy Enster, Houma, were some of the out-of-towners. Except for the short business gather-ing the entire time was given over to classes in ballet and more modern steps.

- Hazel

classes in bailet and more modern steps. Bernice Holines, of the Ghicago associa-tion, was in charge of balles, while Mr. and Mrs. Bobby Elvers, of Obleago, di-rected taps and gave exhibitions in other stage and ballroom danced. "It was one of the most successful conventions our association has fiver hald," rothing President Villere stated. "Teachers from all asctions of Lovithans and Mississippi attended and our in-

A few days following the convention many teachers attended a one-day in-struction course in diagto, ballet and ballroom routines conducted by Anna Ludmilla and Jack Broderick, Indianap-olis, Ind. and Grace Bowman Jenkins. Decaiur, Ill. These three teachers stopped here en routs to the Texas teachers' convention in San Antonio.

Another visiting instructor, was Jack Manning, of New York.

Stovall School of Danding put on an excellent Christmas review at the City Auditorium. Joyce Earlene was featured as premiere danseuse.

Hazel Vergez Follows Villere As Louisiana DMA President structors proved to be exceptionally good. We are looking forward to a great year in 1955 under the leadership of

January 25, 1936

THEATRICAL SCHOOLS

What Do YOU Think?

Editor. Theetrical Schools: To took a teacher like T. E. Parson to come on and light out buttle in Penn-sylvania on the 4 per cent tay the State was trying to push on us. Jack Stelfer is one Pennsylvania teacher who appro-ciates the wonderful co-operation and ine work done by the DTBA, Doc. . . Our class enrollment is about 36 per cent over het year, but private work is not so good. The free government deside classes in small towns are Burting us. The instructors can see, knik, recite-in-fact, everything but dance. They spoil our buttness. And then we have the forcemt and 25-cent teachers who believe in mass enrollments.

10-cents and 35-cents teachers who believe in mass enrollments. Now for the brighter side. The recent plotures showing Shirley Temple, Bill Robinson, Ruby Keeler, Astaire and Hogurs and the big musical films are making more people dance-conscious, And that is a big help. JOHN L. STEIFFER, Johnstown, Fe

Johnstown, Pn.

Sditor, Theatrical Schools: I have been thinking about the article you wrote in the October 26 issue, in

you wrote in the October 2d issue. In which reflet teachers were attacked. It is true that fathers and mothers on relief and their children don't have to dance. But dancing brings hours of happiness to these people. Yes, the relief teacher has large disses. Two had as many as 70 in one class-but not one of them is being told he will be a big stage star some day. And that's more than a lot of teachers cin asy! CAD BAYS

can say! Parents are price-conscious—have you rever"maked children? They nutst con-tider money—and the children do so want to dance! If they can't have the best instruction then they must take the next best. With the help of the gov-ernneght and the local school boards these children can dance. I teach in five schools, giving one day to each. The public pay 10 cents each. The school gots half for overhead and the teacher the other halt. Each school avorages \$20 a month for me. I teach from \$ a.m. to \$330 p.m. After hoting and on Saturdays I teach chases of 10

Recitals Staged By Philly Studios

PHILADELPHIA, Jan. 18.—Zeckwer-Nahn Philadelphia Musical Academy an-nounces the onparement of Helen Berlin as a member of the faculty. The Ornstein School of Music pre-sented pupils in pupil recital at the Art Alliance.

Alliance. The Philadelphia Conservatory of Mu-ic held a puplis of the Louis Sobelman studies giving public recitals this month are Eatherine Emitburn, in Washington, De C. on the 14th; Gershin Fanaroff, in New York, on the 14th; Gershin Fanaroff, in New York, on the 14th, and Henry Kates, in Philadelphia, on the 24th. The Maxwell R. Noach Studies opened the second summeter on the 13th and started the new Fear with an earnest group of students.

Pittsburgh Teachers Busy With Shows and Contests

PITTEBURGE, Jan. 18.—Oene Kelly is husy producing the fifth annual Beth Shalom Synaposus Revue to be presented here in April. Some 200 students par-ticipate. Gene reports a very high mid-term enroliment. Manie Barth, dance mester, is also operating a ballroom. Many of her stu-operating a ballroom. Many of her stu-dents turn out evenings for actual pra-tice.

Betty MacDonald, former dance pupil bers, innice the title role of Heidi, which Clare Tree Major's Children Theater, of New York, 19 presenting on tour this

Low Bolton's School of the Theafur is how appearing in a weekly radio program over KQV. Low reports this feature is good divertising for his school and excellent training for students. Etarring on the program are Carl Berk, singer, the Three Collishano Staters, harmony team: Baby Eleanor Vins and Harold Ober. Wurlitzer School of Müsic started a context on Monday among beginners, with a free accordion offered as first prize. A similar competition, held last bras, A similar competition, held last

the more difficult work at \$1 a month

per student. I make a living and at the same time I am doing something for my country. What are the commercial teachers doing for the community in these critical times? R. T. Denver, Colo,

Editor, Theatrical Schools: What we need badly is an adequate system of rating. The public new has be means of checking on an incom-petent teacher. It is true that some petent teacher. It is true that some teachers can like on thair stationary their membership in teacher organiza-tion, but that means nothing, as few organizations have genuine qualifica-tion teats for applicants.

Gyps and versal teachers, amateurs and competent teachers—we are all in the same bost! and P. E.

Can't something be done? New York, N. Y.

Amateur Contests Aid Schools in Atlanta

ATLANTA, Jan. 18.—Amsteur contesta on stage and radio have brought in-creased patronage to local schools. Among dance schools that have felt the increased business are Dannie Danford, Jack Rand, Jessis Reece, Pierre Dale and Sonra Shurman. Wireints Genoral School has much the

Wirginis Semons School has much tai-ent in Mary Francis Davis and Woodrow Mosher, who have a distinctive tap routine.

tine, Among vocal schools that have had students make good in anatyur contests are William Webster, Dorothy Remong-ton and Edgar Howerton. Among pupils of Mrs. Claude Herrin, Buford, who show considerable talents are Wynelle Shadburn, inp. and Jaque-line Bores desping and singing.

line Boggs, dancing and singing. **Ballet Group Incorporates**

ALBANY, N. Y., Jan. 18.—For the pur-pose of producing ballets and other stage offerings, the Society of the Friends of the Ballet, Inc., of Manhat-tan has been issued a charter. Fro-moters and shareholders are George Boochever, Emanuel M. Ostrow and S. Paul Boochever, 40 East Soth street, New York City.

Sammy Burns' Big Studio

NEW YORE, Jan. 18.—Sammy Burns will opan his new dance studio in the Studebaker Building February 10. It will occupy 10.000 square feet and will be divided into a down studios. A staff of 13 instructors will help Burns.

DTBANow 3d Fuhrman School of Philly Adds Teachers and Courses

observed demonstrations by Sonya Serova, Jack Manning, Viasta Maslova, Carl Peters and Bobert Heastner, Next meeting will be held Sunday, Pebruary 2, at the Park Central Hotel. Jack Dayton, Nellie Cook, Adolph Blome and Parson will comprise the faculty.

Littlefield School, Philly, Launches Permanent Ballet

PHILADELPHIA, Jan. 18.—Catherine Littlefield. director of the Littlefield School of the Ballet and Dancing, pre-sented her organization in recital at the Academy of Munic December 28. Ballets Academy of Multipletion in restats at the presented were a world primiere of Smose gueen, with music by Murray Cutter; The Minstrei, by Dobusy, and the ever-popular Fuiry Ooil, by Beyer. Choreog-maphy was arranged by Mias Littlefield, who will also be premiere danseuse of the ballet company. With Karen Coarad and Joan McCracken in principal parts, the ensemble included Ann Stuast, June Graham, Hetty Kearns, Julia Steward and Joan McCracken in principal parts, the ensemble included Ann Stuast, June Graham, Hetty Kearns, Julia Steward and Mary Woods. Male soloits were Thomas Cannon and Alexis Dolinoff. Miss Littlefield, well known as prishs allering of the Philadelphia Grand Opers Company, has established the Attilefield Balles on a permanent balls and will feature its performances with her graceful danseing.

Detroit School Expands

DETROIT, Jan. 18.-direr Stage hool, conducted by Mme. Etisnne, has Stage takon a spur in enrolinent, Additions to the staff include two well-known vaudevillana, Waiter Eyan, tap, and Frank Malone, formerly of Malone and Woods, acrobatic. Pierre, brother of Mime. Bienne, is featured currently at the Book Cadiline Hotel in the team of Plerre and Temple.

<text><text><text><text><text><text><text><text><text>

Imperio School Expands

CHICAGO, Jan. 18.—Garita Imperio School, for several years located in the Butter Building here, has loased a floor over the Black Hawk Cate. The new space measures 165x48 feet, and after space measures logist rest, and arites artenaire alterations will contain a large hallet room and several other studios. Also Palmer, general manager, says he plans to install words, dramatic and musical departments soon.

Spong Pupils Give Show

NEW YORK, Jan. 18,--Siddensh of the Huida Spong Theater School gave their second performance of the Yur recently. distinguished audience instuding Daniel/Prohman, Selena Royle, Earle Lar-rimore and Margalo Gulimore.

Lonergan Joins Strauss

NEW YORK, Jan. 18 .-. John Lonorgan. stage dance director, has joined the Serah Mildred Strauss Dance School and will handle bookings and professional and of school's work. This is to sell shows in-tact to thesters and night clubs.

N. Y. Music Schools Show?

NEW YORK, Jan. 18.-New York Schools of Music will hold their 16th atnual student concert March 8 at Car-negic Hall. About 300 puptis will par-ticipate. Arthur Gremin supervising.)

Doris Weber Gives Benefit

NEW YORK, Jan. 18.-Doris Weber gave her annual exhibition of descing of advanced students at her Brookira, studio has month. Proceeds go to the House of St. Giles the Orippie,

J. J. WYLE & BROS., Inc. 15 Wast 36th Street NEW YORK CITY

TROPHIES, MEDALS, RIBBON BADGES Cicitalaid, Buttane. Write for Electiet C. REOKREM DILVER CO., 1128 Breadway, N. Y. G.

Music critics and stodyy operagoers were shocked out of their eaft scate when George Balanchine's American

were shocked out of their soft scate when George Halamohine's American Ballet made its debut in the Mestro-politan Opera Company's Aids recently. Instead of the usual petitecated gentic fluctorings about the Baismchine troups did anaky wiggling! "The critics don't know anything about dancing. They are like prime domnas. They think only of the sing-me. They do not know end dance from another." Baismchine retorts. "What they called snake hips in Aids is the way Ethiopians danced in those days. Not on the ioes, in hightpowns, but with the hips!"

It's about time somebody did some-thing about the mane ballet scenes in most opera productions.

Twenty-five years ago the Kangaroo Hop, the Turkey Trot and the Grizzly Bear dances were being barred from public dance halls as too shocking. Today

When Angna Enters opened new oothcert tour to New York recently she in-tentionally included dance numbers she hoped would "cause a builhaloo, espe-cially among religious-minded people." Oranting the showmalable in-boired, we question the advisability of antagonizing a large- and influential portion of citizens. Haven't dancers enough troubles

News, that Mine. Mijinsky's book on ber famous husband will be filmed, with John Gielgud as Nijinsky and Charles Laughton as Diaghlieff, is good news. Pictures of this type should do much to give the finer type of dancing that glamour necessary for mass appeal.

last summer. But no charming young ladles will teach next summer, because the acad-enty heads discovered "the young ladles

And more film news: Agnos De Mille will make her first concert tour of the country this season following completion of her work in Hollywood, where she is staging dances for MGM's Romeo and Julief. Norma Shearer, incidentally, will dance the Pavane and Ralph Torbes the Patis. Marian Nixon will play the Tango Girl in a new Invincible picture, Tango. Both are natural thous for schools!

Mr. and Mrs. George Roberts, of Tulas, Okla., brought along two young lady:instructors when he resumed teach-ing dancing to the West Point: cadets

disturbed the equilibrium of the cadeta learning to dance." And now the poor cadeta will be taught by "more matter partners."

COL. PLUMMER D. FOLK and Lois M. Stough, advance egents for Marquis the Magician, will be married soon on the stage during a performance of the Marquis abow.

"MySCERIOUS SMITH is now at his headquarters in Warrenville, ill, after completing 22 weeks in Southern Texas. Frior to, that Smith worked the Fox Cir-cuit thru Missouri and Kansas. In a communication to the magic deak Myn-drigus Smith announces that he has become associated with J. Doug Morgan, well-trayer tentacher overstor and become associated with J. Doug Morgan, well-known isent-show operator, and that the two will launch a mammoth surgery show in Texas early in the agering. The entire program will be devoted to magic and a number of new effects will be featured. Emith reports. He promises that the show will be one of the largest mystery diffractions ever to take to the read under canvas.

THE KNIGHTS OF MAGIC. New York, held their annual installation of officers and dinner January 11. Program was in charge of Jean Irving, who also now 15 years old. The organization is

DOC GEORGE, ventriloquist, has re-mined in theaters after a brief layoff and is durrently working theaters thru the lows and Nebrakks territory. He reports a good senson to date. Doc mys that he has encountered numerous ma-gicians along the route and recently mjoyed a piceasant visit with Len Vin-sus, one of the founders of the Inter-national Brotherhood of Magicians, George reports that Len Vinitus is doing considerable club work in and around Winnipeg, Man., his home town. DOC GEORGE, ventriloguist, has re-

JAY PALMER, magician, and his pert-ber? Dotton, are presenting their Whir? of Exchantmens at the Mayinir Glub, Detroit. They close there. January 20, with other Detroit spots to follow.

SIR PELIX RORIM, who bills himself us the "Magician of the Air." is now being featured with a dramatic group deing a 30-minute show on CBS's WHEX. Utica, N. Y. on Tuesday nights from 7:30 to 3 o'clock. In support of the dramatic sketch are the Wonder Weaver, a musical ensemble; the En-chanted Violin, Bob Martin, the an-nouncer, who is mystified by everything that Sir Pelix Korim does: Choal, the ghi andriant who never tells Bob the inside story of the trick, and, of ourse, Sir Felix in the flesh. "It's a pretty good season," Eir Felix typewrites, "but all the boys from Fernagivania can con-ing into New York Biate because of the tax on shows there."

"HAVE BEEN VERY BURY in Toledo, O. Detroit, and neighboring towns." Strites AI P. Saal, the desterous decep-tionist of Toledo. "Also have played Piloty Mich., a number of times for the Buick-Motor Company and recently, was forced to turn down several good dates in Flint and Detroit due to previous bookings." Saal has made a grand repu-tation for himself in the Detroit area during the past years.

PRINCE HASSAN, doing sleight-of-hand and mential routing, is now in New York after consecutive work in the South and, Southeast. His home town is Baltimore. Expects to break into the New York field thru night clubs.

TRED BLACK of Thedford. Neb., was a Justor in New York issy week and re-vealed that he is quite a card manpu-lator. Altho his only protestional ap-paramer was at the World's Pair, "Chip digit, he has been called "the world's greatest card manipulator" by Ripley. T. Nelson Downs usued a statement has year that Ripley's opinion is no mittake, pointing out Black is "mot a methetan, not a prestidigitator, he has usentific investiontor and demonstrator of the investigator and demonstrator of the

Large Professional Magic Calalogue, 25c MAX NOLDEN, RED W, 424 BL, New York Gity.

art of manipulating the cards to the design's advantage." Black's business is the cartie business and he is wall known in outdoor showmen circles. Card manipulating is his favorite hobby.

WILLIAM W. LORD, mentalist, has been invited by Dr. Ellis R. Ott to be guest speaker at a convocation program to be held in Norton Hall, University of Buffalo, February 19. Lord was recently a speaker before the Russell Park Medi-cal Society, Buffalo. His experiments in so-called subconscious control are cre-sting an interest in psychic and medical arches. He reports club, school and circles. He reports club, school and church engagements plentiful in the Emptre State.

Empire State. THE PARENT ASSEMMENT, Society of American Mogicians, held its first La-des' Night for 1936 in the Hotel Mc-dist' Night for 1936 in the Hotel Mc-dist' Night for 1936 in the show was occasionally mysterious, sometimes riot-ous and almost constantly funny. Wil-liston acted as "measur of ceremonics." wilked in and 6ut of acts and even prompted a battery of hecklers when they wont up in thely lines. His own act wound up one of the most ambaing evenings the ascendy has ever spon-sored. Other acts included Herman Krimmel, Leslie Gilbert. Prof Rothen-berg, John Cooper, Dr. Joseph H. Priss, Kenneth Bowms, Jack Whelan, Robert and Loon Maguire. Assembly's annual benefit show will be held st the Hock-sober Thester Pubruary 26.

echer Theater Pebruary 26. JOE SCOTT, of the Warfield & Scott Magic Show, gives us more low-down on Sheela, Jack Gwynne's re-cently acquired lioness. Joe writes as follows from 63. Louis: "Had an inter-esting experience while visiting with Jack Gwynne the other night. He kept telling me about Sheela and finally promised to show her to me. So far so good. He then handed me a stick about the size of a pencil (while be carried one about the albe of an ax handle). "I'm gonns show you my lion," he and, "follow me." I did (as far as the door), while he went in and started to do a Beatty. I witched thru the hyphole. He commanded the cast to He on the foor, No go. Abother command. The lion ups and paw him in the kis-see. Of course, he claims he's used to it by now and that a little pet from Sheela is really nothing. In all prob-ability he will deny that this incident happened, but, so help me, it really did. B's gotten on that his wife, Ann, miks around with a first-sid kit under her arm in case the lion gets a little os playful with Jack. You know it her arm in once the lion gets a little too playful with Jack. You know it would be kinds funny to see him dowould be kinds funny to see him do-ing the turban trick on one crutch."

THE ANNUAL MEETING of the Magi-THE ANNUAL MEETING of the Magi-cians' Association of Cleveland was held Monday evening, January 13. Reports of the secretary and treasurer show the association to be in excellent financial condition, with a substantial increase in membership, which now numbers 46. Rection of officers resulted as follows: George A. Holly, president; Harry W. Bugger, vice-president; Ceorge V. Hol-land, secretary; Webster E. Mandell, treasurer; George J. Eldman, Harlowe R. Hoyt and William T. Symes, board of directors. directors.

BIRCH THE MAGICIAN is currently one-nighting it thru the Mississippi Del-ta, presenting a two-hour show. Birch is being severitsed as "a Fival of the Great Thurston."

RHODE ISLAND RINO No. 44, IHM, heid im regular monthly meeting Janu-ary 10 at the home of William Baker in North Providence, where Mr. Baker's basement theater proved an ideal set-ting for the magic program presented. On the bill were Armond Fortin, Paw-tucket: Alfred DeGage. Armand Landry and Mrs. Smithaon. of New Bedford. Mass.: William Wallace, Obepocht, R.T.; William Dexter, Anthony (Car-dyro) Barbago. Mr. Baker and Becretary Harry Ballon, all of Providence. At the busings session it was voided to bid a public sateriainment in Providence March 27. RHODE ISLAND RINO No. 44. IEM.

The purpose of this department is to benefit producers, bookers, agents and others concerned with the exploitation of talent in the major indoor fields thru The Billboard's coverage of every branch of the show business.

The "possibilities" grouped below are contributed weakly by members of the staff dhru their contacts with vapous entitianment forms. The feeld is not dimited to thea-ters and other enusement sooils covered in line with review assignments. SHOWMEN INTERESTED IN SPECIFIC "POSSIBILITIES" MAY ADDRESS THEM IN CARE OF THE NEW YORK OFFICE OF THE BILLBOARD, 1564 BROADWAY.

For VAUDE

JOSIE DE MOTTE - 72-year-old principal rider in Billy Rose's Jumbo at the Hippodromo, New York. Was a hig-top star 50 years ago. Would un-doubtedly hare a wide appeal in vauderfille, and could be surrounded with one or two other oldtimers. Sim lithe, graceful and plenty vivacious despite her age, ahe does a knockout riding turn. Terriño ex-ploitation value.

CHARLES NEWMAN-a new addi-tion to the Fred Waring troupe, this young fellow has talent that is anne-ing. Plays the harmonica as the it were a real organ, and achieves effects that sound as the they were produced by three or four players. Does both-classics and pops.

For FILMS

MARTY MAY-waude comedian who has headlined over a good span. Ex-cellent personality and individual and highly effective manner of putting over lines. Also good looking and highly en

"LAWRENCE HAGER is going back too far when he asks if I remember when John L. Sullivan and William Muldoon were featured with Lester & Allean's Minstreis." Al Tint postcards from Detroit. "Hell," Al continues. "I wan't even born when they were in oristence. Did he want to mention his age when he asked that question or is he trying to find out bow old I and I am as young as I feel. As for Sam Gillinaky, I want to remind him that they sell The Sillboard in Mexico and Texas. When I met him in Topeka, Kan, he borrowed some one else's Bill-board. Sam, get a subscription blank and send in five bucks for a year and you'll get your Billboard regularly."

CLAYTON HIBBART, harmonica spe-cialist and tenor, formerly with the De-Bue Bros., Guy Bros., and Gorton's minstrets, is now appearing at night spots around Oneonia and Schenettady, N: Y.

BILL WINNAY, banjoist and endman with the old Primrose, Thatcher & West and Jack Haverly's minstrels, has dis-posed of his hotel business in Opeonts, N. Y., and is now in retirement on his farm in West Oneonts.

BERT LOWE, formerly business man-ager and endman with Gorton's Min-streis, is now residing in Schensvus. N. Y. Mr. Lowe has been manager of several RKO theaters in White Plains, N. Y., and the New York City area.

"AS AN OLD MINSTREE, musician. I would like to inquire as to what has become of all those good bass players," become of all these good bass players," writes Frank B. Zelie, of Kingston, N. Y. "I have in mind Dud Lambert, "Hook" Obserns, Bill Sweetland, John Streck-fuse, Lou Hoddy, Mark Nichols, Emil Peterson, John Donnhue, Geofge Schamm, etc. Where's Frank McNish? Who remembers McNish's Minstrels' opening one bot August day in Buffalo when the drummer, too highly enter-tained by local Elks, fell saleop on his high perch in the first part? Stifling heat, head in the border lights and too should screen well. Should click handliy in pix on both ability and personality.

LORETTA PISCHER — American high-kicking dancer, formerly in the Folics and now partnered with Gene Sheldon. American banjo-playing, consedian, at the Fullatium, London, Striking appearance—tail and shapely brunet. Unlike many dancers re-cently yanked into pix, she can speat lines well. Photographs excellently and possesses a definite screen per-conslity. lines wel and posse sonality.

For LEGIT MUSICAL

LEON SHERKOT-French panto-mimic comedian, for several years a name attraction in all European countries. Has made good in vaude, clubs and pix. Has droll appearance and accres chiefly with fillarious im-perconstion of a temperamental European football player. Wide reper-tory, and is also a brilliant occunitic dancer. dancer.

much ambrosia did the trick. McNish piped is from the front, ran an usher back to have the stage manager prod the drummer back to normalcy with a stage-brace, which he did. Zowiel Crashi — the drummer, with all his equipment, came smashing down all over the first part and McNish had to ran back and ring down the ray. Was McNish crazy? Incidentally, the drum-mer loss three molars and some blood."

DOC SAMPSON pipes in to say that her still a shut-in at his home in Rich-mond, Ind., but coming along okeh. He expects to hit the read again soon. What's the trouble," Doc inquires. "I mise Al Tist this weet. Why don's more of the bunch get biny with their pens and let us know what they are doing. Heard from Nick Clynn, He tells me that up where he is you cannot make a parade is a linen duster. I be lieve that when it comes to playing cymbols I can say that Al Tint knows what it's all about. What's become of Olen Ballintine? Max Trout is a little studying medicine at the Indiana Col-inge. Eddie Powers made s parade re-cently in Huntington. W. Va., and al-most forget how to cut corners. Let's here from you 11:45s."

January 25, 1936

ENDURANCE SHOWS

Conducted by DON KING-Communications to 25 Opera Place, Cincinnati, O.

Swan-Snyder Are **Talbott Winners**

DECATOR. UL Jan. 18.—The abow closed after 1.902 hours (83 days) to a capacity house with Don Freeman and Frank Swan batting for bonors in an Australian pursuit more which had the suddance at attantion for the minutes sudience at attention for do minutes.

Honors went to Frank Swan after one

Honors wint to Frank Swan after one of the greatest races over seen between two contestants. The two boys were strictly on their own down to the filmish, Eather Bayder won honors in the grist division after some sharpshooting on the part of the few remaining girl con-testants on the floor. The young lady deserves a world of credit not only be-cause she won her first contest, but be-cause she won her first contest, but be-cause of the fact it was won on its merits. Exther Snyder was praised high-iy as a credit to the endurance field. The nonstop between Gbick Franklin.

The Bonstop between Ghick Franklin, Joe Purtell. Chick Buyder and Tony Lewis, of the emsee staff, and Johnny Agrelia. Eddle Harry and Dick Allen was won by Johnny Agrelia after 10 days of a Bon-stop routine. How this boy Johnny can take it.

The Victory Ball any another turn-away business, with two local bands, rauderlike and a special race between Bather Snyder, Prank Swan and Don Preeman. Exther taking the honors, a \$50 ceah prize put up by local mer-chanis chants.

Co-operation in Decatur was spiendid, and the books closed with an attend-ance of over 100,000 paid admissions. Who said the endurance field was ITINE

which such the the multiple stear and dying? Included on the staff were Balgene Leinen. manager: Forrest Balley, pub-licity: Richard Kaplan, attorney: Jane De Mastern. secretary: Marge Brewer, treastive; Lolly Lewis, reserve scaling 'Orvai Parker, maintenance: Henry Davis, public relations; Chick Pranklin. Joe Partell. Chick Snyder, Duff Davidson and Tony,Lewis, emece: Johnny Agrella. Dick, Allon and Exidle Harry, floor Pedges; Doris Brandt, Lens Brown, nursee: Plorence Cummings, Ruth Hager, matrons: Harry Simons, Bay Lit-ico, restaurant and bar; Charles Mor-rison and Lew Brown, concessions. The above closed 100 per cent NEAA.

IJERMAN BEARZI is back at his Union-town (Pa.) home and would like to see bots from Lee Sullivan. Edde Worthing-tom, Bill McQusde and Dub Albritton. Herman tells that he was recently in Louisville and visited the Hollywood Club, managed by Fred Bieldon. Says he met Billy Monroe there, with whom he worked on the Paducah show lass fear.

VINA WALKER and John Crowder VINA WALKER and John Crowdff write from San Antonio, Tusz: "Have missed about six copies of The Billboard in five years. Is the endurance field dying? Would the to see notes and hear from Hal J. Ross, Chuck Sparks, Margie and Joe and Mary Walker and Zrie Lawidg. We have been with Max Grossman Since the Oklahoma City thore." CITORIE BELL

MACK TOWNSEND, who formerly worked for Guy Swarts shows, postcards from Neurphis that be would like to hear from Ruthle Skeller, Cora Tracy, Tonl and Eddie McBride and others of the Albon (III.) show. Mack will be watch-ing the Letter List,

CHERRY PIE, San Antonio, wants 'em from Bill McDaniels, Mario Allesandro, Marr. Walker, Jane Shannon and Hal J. Rom

JIMMY RICHEY is still working night JIMMY RICHET is still working aspects clubs in Chicago and tells us be expectis to sizy there for the remainder of the winter. He would like to bear from Vol Byahr via the Letter List.

KENNY KENNY (DOC) FOSTER, Wick Kan, wants one from Teddy Webb. Wichita.

HAROLD LIPPMAN, Lynn. Mass., wants to see something in the Letter List from Betty Sue Long and Tommy Loring.

The decision of the U.S. Circuit Court of Appeals sitting in Chicago on the Tobacco Road injunction matter was a great blow to the amusement world. It would spear from this decision that any individual holding a public office may, if he so wishes, arbitrarily and Without cause close any amusement field without let or hindrance, Porgotten in this decision are the words. This is a land of laws and not of man which buy here mentated based

Porgotten in this decision are the words, "This is a land of laws and not of men," which have been repeatedly used in Pederal Court decisions. It is hoped that the case will be car-ried to the U. S. Supreme Court for, in the opinion of this writer, the decision was a bad one and anould have further interpretation by the higher tribunal. .

So you marathoners think you're good when you've been going 3.000 hours un-der ordinary 13-minute rest period rules. Well, look at this one:

Hawing already passed his 730th night without having touched his head to a pillow (non-stop), William Issacy Small, New Orienns long-distance non-siceper, is well on his way to his aspired record of 1.001 nights without sleep. There's a REAL markhoner. What a sensation he would be in a Derby Showi

Once spain referring to that innoceni, genile sport of football as compared to the gravity of endurance shows. I note that Mayes McLain, member of the 1928 All-American Football Team **Brivisco**

that Mayes McLain, member of the 1928 All-American Pootball Team, siving botball equads. He says: "Joursling and other feats of the days of King Arthur may be pretty well dead, but for danger and sheer physical recklesances the hig-time football of both for danger and sheer physical recklesances the hig-time football of anybe his life, but why let him do such a ridiculous thing? Parents will be wise to absolutely forbid their sons from risk-ing their mecks and their lives by seek-ing their source for your passilier an-tion of football's wards and the set on the their so of football's wards.

"The face of football's success? CONTESTANTS! Is mail addressed to you at any show being withheld from you? Yes? And I suppose you are quick other side of the story. The operator has invested a consider-able guin of money in his abow. And how is he assured of getting his money back from his investmen? Thru the loyalty of his help and the contestants on the floor. But does he get that? Sometimes. Sometime

Sometimes. To top, off the besidenches he get that efforts of some officials to chose his show there are the contestants who write to other operators asking for a chance to leave and walk in a new show. And there are the operators who are construing to get contestants to leave a floor and join their show. Tell me, contestants, do you blame the operator for trying to protect his investment by preventing his floor from heing "treached" by considering operators and others? In fairnes, your answer will have to be "NO." Just learn to play the same with the

will have to be "NO." Just learn to play the same with the operator, give him absolute loggity-de-termine to stay with the show you join --and the mail diffenilites will soon dis-appear. Think it over,

LLOYD (TINY) FORD, trainer in the recent George C. Cobb Scattle walkle, was rushed to the St. Vincent Haspital. Hollywood, Calif., for an emergency appendectomy. He had been working in the latest Fred Astairs picture, Follow the Fleet.

KID CHISSELL, winner of George C. Cobb's first Wenatchee (Wash.) walkie and Grainer in the last, is back at his Hollywood (Calli), hone and has worked in three pictures since his return. The Müky Way, a Harold Lloyd comedy at Parametunt: A Message to Garcie and The Gountry Doctory at Pox studies.

Pueblo Opposition Develops, Fades

PUEBLO, Cold., Jan. 18.-At the end of 500 hours 16 couples and two solves were still going strong in the George W. Pughe walkathon here. Considerable amusement was afforded the Pughe or ganization when the usual opposition to endurance above appong that competi-tors, the local moving metrics mere too the draw of a constraint of the second secon In for the thow and attempting to im-ply a stigma on all waikathons thereby, (Wouder how far the movies would get with all amateur taient in their produc-

made the mistake of boasting they in-tended to operate their show along pure-ly macket lines, something no George Pughe show has ever attempted. City officials very sensibly nipped the van-ture in the bud by refunding a Breense on the ground the, "presnoters" had publicly stated they intended to run the show as a racket. In a way it is too bad the movie operators were not al-lowed to proceed. Their show would lowed to proceed. Their show would undoubtedly have resulted in a genuthe boost for the Pighe organization and all other legitimately operated shows by comparison,

Action Alas Similaria and Coccept Bern-stein, Clocis Wears and Joe Naity, Heien Type and Jimmy Valentine, Patey Hall and Jack Alexander, Louise Turley and Tom Day, Adell Wolf and Mario Alleman-dro. Itma Sager and Pop Van Ream; and solos Harry Pala and Walter Grafsky.

Staff Briefs

AL BAKER writes from New York to let us know he has left the endurance field to return to show business, and is now in his skith week of stock burlesque at the Irving Flace Theater. Al is pro-ducing the book each week for the show. He would like to hear from old friends.

LES MCCULLAM is working one of Philadelphia's largest night clubs, the Shafer Bobrau, in Upper Darby. He will probably be there another month, and would like to hear from Mrs. Guy Swartz, Georgie Grow, Maxle Gapp, Bobbig Reed, Fred Sheldon, Jack Mc-Brier.

LARRY AND HIS DOO PRECKLES are playing vaude dates, being current at Capitol Theater. Forshand, Ore. Larry would like 'en from Duke Hall, Eddie Brown, Jimmie Johnson.

JOHNNIE ARMBRUSTER, onside and connectiafi, says he is out of the endur-abce field for a while and has a dancing school at Wellston. O. He provide like communications from friends and his wife Make wife, Helen.

FORREST BALLEY and Topping Green-house, judge and trainer for the Jack Steinel organization, are realing in Ram-as City following a series of four sub-conful above. They would like 'em from Al Baker, Carl Reabe, Gliff Real and Stere Stevens via the Letter List,

BILL OWENS tells us from Oskland, Calif., that he is about recovered from his recent bospital confinement and is all set to do sume fancy emsceling for a rood uromoter.

PRED GARTER, floor judge in Leo Ralaton's recent Yakima (Wash.) show, is floor manager of Young Papie's Harien highs club, Los Angeles,

JOHNNY RUSSO, clown emsee in George C. Cobb walkathond, is assisting

Bob (Scram) Allen in comedy hits on Saturday nights at the Hollywood Cafe. Hollywood, Calif.

KANE BOOK-

(Continued from page 4)

(Continued from page 4) Whather the men remained to we one of modern history's first burleague shows and stripping principals is not stated. Leaving these camples of early American turpitude for some lass pro-voking data, we find that the first Chinese thester was founded by Lee Toy in 1888 at 50 flowerf, New York Known as the Wen Khew Theshy, is was later reorganized and finally dis-banded in 1000. The Academy of Music of Northamp-

The Academy of Music of Northamp-The Academy of Music of Northamp-ton. Mass. a gift to the city by E. H. B. Lyman, was the first municipal thesiser. Presentations were offered by the stock company of Jeaste Bonstelle and Ber-tram Harrison, as well as numerous other troupes, from 1912 to 1917. C. W. Rackliffe now runs it as a movie house. Got. Robert Hunter's Asdroboros (man cester), a biographical farce in three acts, was the first American play to be printed. New York is referred to as "fool's town" and the date 1714.

Other pertinent items are the first panorama show at Lawrence Hyer's tavers, 63 Chatham street, "Determent the good and, the tea-garden pump." and looking 'most brilliant by candle high," according to a botter in The Datip Ad-perface of 1790; the introduction of women unhers at the May file Theater. December 16, 1903, for the showing of Babes is Toyland, and, lastly, the fack that timile regulations trace back to theater congestion. The city sutheri-ties, in 1791, releved the situation at the John Street Thester by canading legislation requesting that 'ladies and yentlemes order their conclines to inko up and set down with their Horse Heada to the East River to avoid confusion." Other pertinent items are the first

675 Oerano Preto Aart Service

tion and enals.) It is a matter of com-mon knowledge (at least to all but the movie men apparently) that half or more of every starting floor on a walkathon is composed of local entrants. However, the picture men of Pueblo made the mistake of boasting they in-

Comparison, Tesms still remaining on the Derby show floor include Billie and Billy Curts, Micky Martin and Lee Sullivan, Frankie DeClairfile and Jack Dismond, Ruth Carroll and Jimmie Purker, Margie and Joe Van Raam, Bella and Porky Jacoba, Edna Mae Summers and George Bern-tein Circle Wares and Ceorge Bern-

THE FORUM

This department of The millioand is conducted as a clearing bound The department of The millboard is denoisible is a clearing bound within random may myscalled particular showing conversion to prevent amazeneous mat-teria. Opinious responded particular showings acts will not be considered. Matther will attaction due drawn on this pede to parenteristients but with personal problems, are discussed. Lotters must be signed with the Juli name and astrong of the writer and should be written on and side of the paper. These, not-accessing 500 mords are particular load and without the Following Party of the writer and should be written on an side of the paper. These, not-accessing 500 mords are particular to see an atlant to The Party, "The millboard, Hex: \$72, Cinglesati, O.

Providence, I don't very often rush into an argu-ment or even try to start one, much lies in a magnituc with such a stroutston as The Billboard, but, I have something on my

Billboard, but, I have something on my chest and would really like to get it off before the cir-cus person gets un-der way. I have be-longed to the CPA for a bout five years and have a new. I've never attempted to tell show people in general, ser in periodiar, how to rus their business and realize they know far more about conducting a circus than I aver will. However, there is one thing that has bothered me exceedingly The trace there contained and relates the same thing that has bobit conducting a circus than I aver will. However, there is one thing that has bobbered me screechingly during the last few years and I'd like to see something done about it before the same teason starts. What I'm getting at is the gadee connected with clowning—all the tonesees any hooting, explosions, etc. I sat in the Boston Oarden at the Wetherscare mathematical fractions are also been been by the same that the Boston Oarden at the Wetherscare mathematical fractions and the same the Boston Oarden at the Wetherscare mathematical fractions and the same the booting content is been with a flock of fine-looking young-steer all ground. The abow had not goed for which Bapers were fulled in ears and the some cases team appeared whenever the glowns came out. As the aftermoon wore on they became anything but furny to many of flocks kids. Of course the same thing happen under can be they seen the same thing happen under can be made on different thows. I know how my own children have reacted so all these needless noises and circus people about this in the past and a far I'w found no one who approves of the reacted. It has been excused, the, on the grounds that the glowns have to work so fast in such a large space that they need noise the figures have to work so fast in such a large space that they need noise on they be attention. Maybe so, but you ar Tor anyonge itse familian with circuse pan Bame individual clowns who with nothing but ability and makeup can get

can name individual clowns who with nothing but ability and makeup can get the alteration of the whole suddrace. According to your review of Downles Frost opening last season Charles Sparks abandoned the Punny Ford because so many children were frightened and lad to be taken from the test. May I start a morement thru your column for all shows to try clowning without shooting and ex-plasions (but with pleaty of initiative) for just one season and particularly which the effects on the youngsters? Har-ing the lare not shell-shocked, gun-shy and that I am not shell-sheeked, gun-shy nor have I jumpy rerves, but I feel most strongly for the scheed children. NORMAN A. ALDRICH, GPA 618.

Alliance, O. As a booster for war veterana pitch-men and circume, it is time to ktck in to the greatest mignains of Jis kind. The Billboard. I have sold merchandise

tt in just

The Billboard. I have sold merchandise of various kinds for more than 20 pears, but the past senson 1 thro been in a hospital Closed Towns has been asked as to how The Billboard on beinground. At the present time can be improved. At the present time it is just about 100 per cent perfect. After country for 20 years our is naturally inclined to be-

come hard. Certain organizations would make the public believe that the depression was caused by war veterane, pitchmen and circuises gathering in all the measy. More propaganda for the Inshead i

ashcan! All pitchmen, peddlers' and caterers of morohandise to the public have a spot they call home. If one has a jobber who lives in a town that is closed to one's kind of business impress upon him that is is up to him to help open that town. A few years ago a certain dity wanted to rate the license from \$1 to \$10 per day. Management of one of the manu-desturing plants, the very existence of which depends upon streetmen, ex-

platned to the sity council that the plan was a poor one to follow. So the license was not raised, altho the dify was not worth 81 per day. I have always had a warm spot for the officials of that com-pany who kept the license down, Every jobber should be abla to see that if I am unable to sell it means that be will have to bunt another business. I have beree patronized a jobber whose city was closed to my line. At present any com-munity would be glad to grab off a plant that employs 300 persons, regard-less of to whom they sell the merchan-des. du

due, To there is has been my policy to tell the other man what to sell his goods for. Hydrone has been selling fying bind man here has been selling fying togs for a mickel. He mays a fast nickel beats a slow dime. I fail to see his point of agginsent, and sext summer when the circus comes to town a success is all that the public will want to give for that line of goods. I am simart enough to know the reaction of the pub-her anticles and the stating the publ-her anticles and the sease it winks alto-gother. Why sell fiber raror blades for anickel? The public immediately thinks they are no good, eo they have lost their such absurd mothods of doing business. JOHN'S. BEACOM. It never has been my policy to tell the

Geneva, O

Enoted in The Billboard recently that Tem Corman stated no circus abould charge more than 25 cents. If managers charge more than 25 cents. If managers would refrain from mentioning prices in trade papers it

Main Opposes	would help some. Why educate cus-
Mention About	tomers to cheap prices? The Main
Circus Prices	Circus in 1938 had
motor show Only	50 cents with our

motor show. Only a few years ago we got 75 cents.

Rot 75 cents. In The Forum of January 11 H was noted that Joste DeMotie is still riding. I any her ride two dapple-gray ponies with Hamilton & Sarnent's New York Circus in 1877, two years before I trav-eled. In 'IT' gay father was agent for this circus, which was on wagons, car-ried 50 hornes and a 100-foot round top and had no animals Miss DeMotie's father, James, was ringmastor. His wife rode a principal act on a pad, and Joste's brother, Willie, did as principal act. I have forgotten which was with my show in 1895, was a swell bareback rider at that time and also rode with

my mow in 1880, was a swell horecoack rider at that times and also rock with the Main show in 1918 when I had the title leased to Andrew Downie. The Forum letter of January 11 re-garding the Main Circus in 1899 was very good, but as the writer stated, ho made more errors treating the states when periods of the analychecks in Jose we very good, but as the writer stated, ho made some errors regarding personnal. Teny Lowande, great Brazilian tider, was with my circus the year of the wreck and several years later, but in 1859 ho was not with us His borbher, Martino, was the star rider. We carried three rings and two stages and when young Lowande rode din the center ring every-thing else was stopped, and when his bond stopped playing. Hugh Harrison, the greatest an-inguncer of all time, announced as fol-lows: "Mr. Lowande, the Apollo-Belve-dere of the arens, will now attempt, and mo doubt will secomplish, more somersaults than ever thrown before on a running horse." Then the young

1116

Bruzilian turned so many somersaults on the back of a beautiful horse named Norfolk that if y were to tell this gen-cration how many, they wouldn't bolieve ma R. H. Dorkrill was equestrian director. Lew Livington and family were acrobuta. Will Delavoye was prin-cipal clown and his assistant was Mr. Fritz. We went to the Pacific Coast that year and it was my banner season. They first trip to the Coast was made in They flow to the Coast was made in 72. Tony Lowands was wringing later Theatist trip to the Coast was made in 97. Tony Lowards was principal rider in 97 and rode four horses in a full-dress suit. We made fan Francisco for 10 days both years, had city electric lights besides circus lights, built a grand stand, had paims between each of the cages and introduced a horse fair collowing the grand entry. Eddie barns of the cages and infroduced a bore fair following the grand entry. Eddle Fam-ily were featured acrobats. In 1659 we gave a torchlight pande and went as far eral agent; I. B. Strobig, traffic man-nger; Harry Folack, one of the candy butchers and my strand boy; Owen Dowd, private secretary; Warron A. Pat-rick, transurer; Hodge and Christy, con-cert comediana. Hodge was rubs in the big show and christy was the dude. Those were the happy days. WALTER L. MAIN,

Effort, Pa Effort, Pa. In line with Porum letters rocalling old-time tent shows, who recalls Sun Bros, Chrous in 1012-13, the shows 21st season? It opened in Macon. Cis, on April 6, 1012, and closed the season in White Springs, the on Saturdar

Sun Bros. Had to Weeks' Tour During 1912.'13 Sun was manager and Pete Sun general agent. Clint Newton was official rep-resemtaitive and John Shelly was band-masker, with 45 men in the band. Among performers were Prince and Carris Tan Araki. Benerita Morales. Otto Weaver, William Marks. Mona Barneti, Walter Kober, Riwin La Belle, George Weg-mann. Theo Granpiser, Jack Klippsi, J. L. Lamberto, Theo Arahi, The Greats Boyd, John Cardons, W. J. Daplyn, Cherriul Gardner, Blanche Reed. Har-man Griger, Senor M. Morales. Trene Kober, Mrs. W. Hober, Charles Barnett, Intelle La Belle, Prank W. Decker, Aus-tin C. Ring, Jake Cohen, George W. Lansing, Mrs. J. L. Lamberto, Bernard Winton, La Pette Morales, Rob Pringler, Walter Kent, George Arneld and Min. Walter Kent, George Arnold and Mrs. Charles Brady. I have the route book of the show that season, given to ma to mo by Clint Newton, who formerly had been with Welch Bros, Circus while f was on the same abow. Clint died several years ago. CHARLES F. EDWARDS.

Pierceton, Ind.

I always read The Forum, circus and rep pages of The Bilboard and in an-swer to Edward Marts will say that Lamont Bros. Circus was in Pierceton in the summer of 1900. A one-ring circus, it carried an eight - piece band, gave a pe-rade and after-noon and afght b

Lamont Bros.	band, gave a pa-
Toured Indiana Spring of '09	rade and after- noon and Bight shows, had soveral performers, three clowns, three

SUBSCRIPTION RATES PAYABLE IN ADVANCE

est. Roberthers when reusening change of address shandd give berner as well as present differen-DISPLAY AOVENTIBING. Fifty cents per agels line. Diffels mass. 25 Mg: half (page. 5 sequer mass. 187.30. No display advertisement measuring fits that for these eccepted. Last advertisets form more to present many Marking in taken applied or mailed so mathe publication affect where notes the resultance is taken applied or mailed so mathe The Julikoard severes the right to odit all advertising corp.

ONE YEAR 55: TWO YEARS, \$5. There champined in the Deton States, I. S. Canada and countries in Tan American Postal United. Tates to other former country

clowns, th mules, several dogs and ponies and three and five or six cages of animals in the Side Show, three lions, benr, wolf, monkeys, etc. As it was a wet spins that hornes were in poor condition, altho the owner was In poor condition, witho the owner was a good feeder. We repaired some of their harness and sold them some new work. When the owner paid me on the lot he opened a large trunk and in it were 8 or 10 large rolls of bills, the most memey I had aver seen at one time. Other one ring shows coming here at that time were Barlow Bron, and Knights Ed G. Brown had a sevel-piece band with the latter. Others were Lemon Bros. Castleman, Heber Bros. and Kat-row Bros. con-inght-stand dramatin wagen show. Nowndays we are lucky to see one show a summer, and since there January 25, 1936

The Largest Circulation of Any Amuse-ment Weekly in the World

Member Audit Bureau of Circulation Published Every Week

By The Billboard Publishing Company R. R. LITTLEFORD, President and General Manager. E. W. EVANS, Secretary.Treasure.

E. W. EVANES, Berchery, Transmitt, A. C. MARTMARIS, Guider, Status, S. C. Martmaris, Edited Control Policy, 250 Opers Place, Cinstemat, 4. C. Martmaris, Edited Control Policy, 200 Operation, 200 Ope

CHARTER 19

Vol. XLVIIL IANUARY 25, 1936. No. 4

ren't many towns under 2,000 with picture shows any more it looks like a good time to take out a show, TOM BROSNAHAN.

Shreveport, La

As I write this I am holding in my hand a morning paper of January 7, on the front page of which appears an ac-count of the sudden death of Matt Cay, the high diver. Immediately my thoughts wents

Matt Gay Was Malt Gay Was thoughts we'rs back 30 years to back 30 years to the Matt Gay that Earlier Career

I knew on the Dan Robinson and Ferarg shows. What a hale fellow well

Ferargi abows. What a hale follow well mail A perfect spectmen of manhood, clean-cut features, always smilling, not-knowing the meaning of fear, with a wonderful personality, no vices and lionized by everyons. And was he a drawing cardi in my estimation no one over excelled bins in his line. He was front page in all of the newspapers of that era. Thousands would gather to see him and after he had made his dive the choors from the throng would be tremendous. THADDEUS H. GERLIO.

Saranac Lake By BETTY HUNTINGTON

Thris courtesy of Tony Anderson, man-nger of the Pontiac Theater, Earning, Lakean novel abow was presented on the stage at the Lodge last Sunday. It was a Major Bowes amaterir unit and was received with great enthusiasm by the patients here. The show played a few days at the Pontiac Theater in town. Jackie (Kiki) Roberts left Saraneo Lake for Schemeckady, where she in-tends to resume the duties of a faithful housevile, beins the recently married

housewife, being the recently married housewife, being the recently married hirs. Ted Gook. Dr. Fischel has arranged for her free proumothrax refills. Milton Pollak is one of the many pa-tients showing up to the olysh kide. His recent X-ray report marked a decided improvement. Milton hopes that he will be one of the back source to be the

Techt Astay report marked a declosed improvement. Milton hopes that he will be one of the hucky ones to be dis-charged this spins. Ban (Voll-Fil-Tell-Yer) Shaffer has regained his ayaphike figure-how Just doing his stilly markthon walks up and down the corridors. There Ben, I hope this will, Jold you for a while. Wo were all glad to hear the good news of our pair Harry Liftingston, who boys of the Capitol Theater stage crew are responsible for our very fine stage equipment here at the Lodgs. Tonny (Bioper) Viets is back in town, where he will gemain for the bal-innes of the vinter, curing at Dowings. 10 Brondway.

ance of the winter, curing at Dowings, 10 Broadway. Oscar Davis, Marié Bianchi, Hannah Zimmermen and George Wicks have all been given added exercise. Looks illo a sum thing in the spring. Please check on your health to avoid the cure and write to these you know in Baranac Lake.

ALJSON-George, '70, noted character actor, 'In Norwalk, Conn., January 14. In theatricals 47 years, Mr. Allson re-ceived his training in England, the country of his birth, coening to America in 1892 with Mrs. Kendal, a Noted British actress. He worked for Daniel British actress. He worked for Daniel istical actress. He worked for Daniel Prohman for some time, then going into gen-Hur with William Parnum. When stock was at its height he was noted in that field. He was in Pollyans and Saba, opposite Helen Hayes; Duke, op-posite Lynn Fontanne; The Kingdom of dod, opposite Ehel Barrymore, and in The Butter and Egg Man. With his wild, the former Susan Gertrude Prats, known on the state an Gertrude Alleon, he boursed in Michael and Mary. His latest productions were Dianer at Etchs and Merrity We Roll Along. BEARFOOT-Chief. known in private

and Merrity We Roll Along. BEARPOOT-Chief, known in private isie as B. H. Nyers, 47, owner and operstor of the Ko-No-Ho Medicino Company, at Marton, O. Jahuary 5 of pnoumonia. Body was shipped to Terre Haute, Ind., for burial. He was a Mason and well known as a medicine showman, Surviving are his widow. Virgle Myers, and a daughter. Bets Myerby and a daughter. Rota Murphy.

BEDORI-Ocores, well-known pitch-man, at Russell Hospital, Alexander City, Ah., of apoplexy, January 11, Survived by his widow, Billie Bedoni, and children. Mrs. Louise Little; Salem, George JE., Pearl Evelyn; Horace; Harold and Gladys, and two stepdaughters, Altamae Cole and Irma Lee.

Oble and Irma Lee. BELLSTEDT - Robind R. 52. well-known Chechnais musician and son of the late Herman Bellstedt Jr., inter-nationally known cornstist, at the Ramditon County Tuberouloads Sans-forlum, Cincinnati, January 13 from a nonsubercular malignancy. He had been the had been fortum, Cincinnait, January 13 from a nontubercular malignancy. He had been in fill health for the list year. As the age of 17 the deceased played in the Cincitmati Symphony Orchestra under Prahk Van Der Stucken. He also played in die Palace Theator orchestra, Cincin-nati, in the old wunderlike days and with various other local musical organiza-tiona. He was a 32d degree Mason and a member of the Ook Rhan Grotte and the Shriners. Surviving are his widow. the Shriners. Surviving are his widow, Mrs. Elea Guilemann Belistedt: two daughters, Mrs. Adele Durban and Dorothy Bellstedt; his mother, Mrs. Emma Roth Bellstedt, and two brothers, Erwin and Herbert, both musicians.

and Herbert, both musicians. BOYER-Jerry, 2, son of Al Boyer, of the Chickens Service Company, Detroit, Jünuary 3 after a short illness. BUNGE -- Carl, 50, internationally known violinist, in Chicago Teccnity. In his youth he played first wiolin in an orchestra directed by Frang Lisse, the composer. Later he had his orchestra at Covent Garden, London, after which he organized and directed an orchestra at the Columbian Exposition in Chicago. He also played first violin in Ful Emile Massenet's orchestra in Paris and also for Richard Wagnes's orchestra in Parrenth Germany. BURNETTE-John W., 40, rodeo per-

BUILTETTE-John W., 40, rodeo per-former and ranchman, was killed in an automobile mishap near Coldwater, Ean, January 9. Survived by four daughters, Janue Mary, Billie and Joani mother, Dirs. 4, E. Burnster, a brother, B. R., and enter, Mrs. Harry York, all of Cold-water, and another sister, Mrs. B. M. Donohue, Wichlits, Ean. Burlal as Coldwater January 12. CARR-Harry 50. Los Angeles now-paper man and formerly an executive and a writer and supervisor of motion picture stories for D. W. Griffith, Cecil B. DeMBle, Mack Sennott, Jesse Lesky and Erich Von Streheim, in the Santa

Theodore A. Metz

Theodore August Metz, 67, who is credited with starting the jam cra in south with starting the jam cra in south with "A Hot Time in the Old Town Tonight," died in the Brans, New York, january 12. Until December 18 he worked in miestreisy and vaude-ville for years, could from cordiany, where he was bandmaster, this (first musical job it) New York was as vio-Bilist the a saloon. Later, while on

musical job in New York was at vis-list him a saloon. Later, while on jour with McCattyre and Heath, ho wrote "Blot Time." After that he wrote many senga, and his last two, recently composed, ware a march in hones of President Rossevell, and "There? a Secret in My Heart." On October 2, 1935, he appeared before the audience of the benefit for the United Jewith Appear in Madison Square Gardien and Beinght down the house with his vision playing. He was a member of ASCAP, Odd Fellour, Red Men and Stamford musician't local.

SAMUEL LIONEL ROTHAFEL

Samuel L. Rothafel, knows thrused the country both to the public and show business as Roxy, died of corenary thrombosis in his New York hote suits Jenuary 13. He was 53. Roxy was a marter showman, creator of a taxonious style in motion picture and stage show presentation. The upo of anticerious style in motion picture and and a stretch with the ulmost of deference started with him. After a filing in various fields, homse-to-house pediding, tanding bar, baseball and a stretch with the United States Masines, Roxy martied and used his father-in-tur's bar as his first picture bayes. From there he wont to work with 8. F. Keith, who called him from this converted bars. He started by improving presentation in the Keith boues. Dualing this time he met Herman Fehr, owner of a flop Milwankee Pennyivania Leaguo-made the house an outstanding financial success in a sheet while. In 1918 he went to New York and did the same thing to the Nertheast Pennyivania Leaguo-made to ald in setting the movel for a picture. He started while. In 1918 he went to New Yorks and did the same thing to the Regnet Theater. The use of symphony orthestres in de bare picture, he sharted when Restard what is not symphony orthesters in the Regnet he would to the Strend, the Relation and the Capitol theater on Broadway, each the leader at the time he took It orak.

It over. Under the name of Rexy and his Gang, Rothafel and the singles at the Christo became prominent garty in radio bistory and continued for years as favoritys. He is credited with putting on the first broadcast from a theater stage at the Capitol in 1922. By 1925 radio had built him into a national figure. He left the Capitol which was taken over by Moor Edward Boures, and construction began as the Rexy Theater, New York.

Fe Hospital, Santa Pe. N. M., January 10 of heart trouble. His widow, one and a daughter survive.

OOLLINGE - Channon, 61, composer ad conductor, in New York January . He was noted in the music field and and 15. led many hotable orchestras, including his own. He conducted the Cathedral Hour on CHS. Deceased also was a cartoonist, teacher and newspaper man. Surriving is his widow, Patricia Collinge,

actrees. CONNETTE — Honore Chandler, 53, radio continuity writer and production manager for MacOragor & Sollie, Inc., San Francisco transcription producer, in Los Gatos, Calif., January 10. Inter-ment at Evergreen Cemetory, Oakland, Calif., January 16. CRAVERE-Mrs. Ella Fearl. 46, wife of T. W. Crawer, supertribundent of grounds and construction for Mid-South Pair As-bockstion, Memphis, Tenn., January 14 at ber home on the fairgrounds. Survived by her humbond and two daughters.

it own

clair Favor, who played with him in vaude, and a daughter survive.

FLIPPO-Mrs. Ain, wife of J. P. Pippo, manager of Also, the Aligator Orti (Maude Smith), at her home in Resnoke, Va., January 14.

PREEMAN - Mary C., Instructor of FREEMAN — Mary C., instructor of music at the Washington School in De-troit, January 10. She was the dominister of John Preman, one-time president of Freeman-Delamater Company, Deceased was a concert singer and appeared with Sound's band and other organizations as relativ poloist

HADLEY-Arthur, '80, Doted cellist, in Boston January 13.

JANETTE-Mrs. Enthryn Purnell, 59, former dramatic settess, at her home im Beechumt, L. L. N. Y., January 12. She was the wife of Robert P. Janotte, for-metty with the B. P. Ketth Circuit and the National Printing and Engraving Company. She was a star in the old meller and dramatic days and toured the

usry 17, with the Rev. Waloott Catler, of St. John's Episcopal Church, Charles-bown, Mam., officiating. Burlal in Forter Hills Censetery, Brookline. Surviving are his widow, Luise Gahm Lang, and a 2005

MARINE-Mm. Store, 43, at Tallulah, La, January 6 of a heart attack, Su-vived by her husband, S. A. Marine, with whom she formerly operated esting concessions with shows. Interments in Hilly Cross Comptery, Tallulah, January 8.

8. MRLTZER-Charles, Henry, 63, drama-tist and libretisti, in New York, January 14. He was active until his death. He was a newspaper man in Europe for some time and foreign correspondent for several American dalles. He came to America in 1800, brought here by James Oordoo Bennett as dramatic and music critic for The New York Hereld. This Was followed by similar work on The New York World. He edapted many foreign languages operas for the Eng-lish stage. A son and two daughters survive. Interment in Woodstock, L. Y. N. Y.

N. X. MORRIS--C. A., owner and operator of the De Luxe Theater, Mollue, IL, re-cently at his home in that diy, MORRIS--William, 79. actor, at his follywood home January 21 following a heart attack. Before moving to Holly-wood air years ago the deceased had appeared with Helen Modjeska, William Come Ohm Mathematic and yarous Biocardo with Halen Modesia, William H. Crane, Oign Nethersole and various Frohman and Daly companies. Survived by his widow, Evts Hawkins, sources, three come, Chester and Advian, actors, and Ocrdon, writer, and a daughter, within Willio.

MURRAY-Thomas E. 74, who ap-peared for nearly a half century on the American stage, at his homo in Cam-bridge. Mass. January 13. He ran away from home at the age of 16 to become an actor and later toured the country in an actor and later bound the country in legitimate plays under the management of J. M. Hill. In 1804 he was starred in On the March at the Prince of Wales Theater. Edition. He was also al, and time starred with Mark Murphy. Irish concilian, as Murray and Murphy in Our Frish Wisitors. Deceased has in path his home in Cambridge for the last 15 human Superior and Interment

his home in Cambridge for the last 15 years. Functal metrices and interment in that city. Surviving are his widow. Mins Halen (Coc) Murray: a son, Frank Sind a grandson. Thomas E. Murray IL. NEWBURY-Philip, 72, concert singer, in Brooklyn January 18. Interment in Cypress Hills Centerry, Brooklyn. His wife, the former Spada, concert singer, the former Spada, concert singer,

wife, the former Spada, concert singer, died two works again PERRY--Mrs. Edin Mae Dell, 26, for-nier vandeville performer, in Denver Jarmary & of post-operative pneumonia. She had been ill a few days. Burial January it in Crown Hill Cemetery, Denver, Surviving are her husbard. Thomas Perry; a daughter, Wilms Juni, and a brother and sister residing in Canada Catha

Canada. PORTER-Stephen E., 73, singer, who formerly appeared with Lillian Russell, in New York January 13. He experi-mented with recordings when a yours man and made some of the first of Thomas A. Edison's phonograph records;

man and made source of the second of the sec

many of them Shakespearean. When he returned to London he managed this brother's theater, the Lyceum. ROVIO-Charles, 53, was shot to death by his wife, Malita Powell Rovig, former Metropolitan opera singer, at their spari-ment in Los Angeles January 13. Mrs. Rovig's professional name was Horatis Fowell.

ROWell. ROVIG-Mrs. Malita Powell, 50, for-menty a lyric soprano with the Malro-politan Opera Company in New York under the name of dioratis Powell, aud-deeby at her apartment in Los Angeles January 13.

inuary 13. RUSZALL-Annie, 72, noted stage spin the into half of the 12th century of the into haif of the fath century and her home in Winter Path, ris. January 16. Sho was eight when first she went on the singe in Montreal in H. M. S. Ping/ore. Later she was in Exmersida with William Gillette, and followed in Pique. Conjuston, Broken Marid, Saided Instructions and other played beaving the

which was taken over by Major Edward Bourcs, and construction began ee the Raxy Theater, New York. In March, 1927, Ramy's own theater opened at a cost cited as \$10,000,000. If was the most lawish theater of its kind at the time and soon met with favor. But the expense of spectrices and cost, considered with decreasing grosser, forced the house late bankroptcy in 1930. Just before this, however, Rothafel wheel with the Rocksfellers as managing disector of the two theaters, the Meric Hall and the Center, to be part of Radio City. The Music Mall—then known as the RKO Roxy—was do be to 1932 what the Ramy was to 1927. Depression-made no difference to the Rockefellers and the working lengest house, with complete and outstanding equipment, opened in 1932. A fram days later Roxy became it and underwant an operation. Sheetly after that the house, Rothafel was swarp from meeting, and a first denials resigned, films suit for suits of Radio City. The Radio City theorem and the denials resigned, films suit the house was classed from a sumptones presentation because lets a de later spectra that house. Rothafeld was swarp from meetin, and after denials resigned, films suit for \$211,404, classed due has on contract. The Radio City theorer last that name. Later Resthafel took over the Mastbaum Theater, Philadelphic, but this working on a commendial. Laterly he was inactive, but a deat was pending to bring him back to his own theater, the Raoy. Mis widewy a daughter, Mis. Concep Eijur, and a son, Arthur, service: Functal services were conducted by Rabbi Jonah Wies at the Central Synagegue, New York, and Interment In Linden Hills Centerry, New York.

DODSON-Mas. Betty, 29, widow of Arthur E. (Art) Dodson, and sister-in-law of C. G. and M. G. Dodson, at Dod-con World's Pair Shows, at San Antonio, Twx. January 13, Interments adjacent to the grave of her late husband at Co-lumbus. Ind. January 16. EHRRLICH-Margaret, 18, sores a offerse known professionally as Margo Early, was killed when the car in which she was riding crashed into a concrete abutenet near Santa Monios, Callf., January 19. EAI COMPER-May Engages and

PALCONER--Mrs. Plorence, singer and PALCONERS-Mm. Florence, singer and hymn composer, sky her horne in Fhila-delphin Jahuary 9. She was searctary to the late Dr. Adam Cethel, composer, Using her makien name. Florence Wil-liams, she wrote and published Others and I Know My Sheep. Survived by husband, George Gl. Falconer: a son. Gelbel, and a daughter, Florence Bender. PACOLENTMART M. So in Service

PAVOR-Edward M., 80. in Brooklyn January 10, He appeared in numerous Broadway productions. Including Amer-ica, Very Larky, John Ferguson, The Lan-cualitie Lass, See the Fifth and others, as well as in vaudoville. His gareer started in 1576. His widow, Edith Sin-

country with her own company. Sur-viving, besides her husband, are a soft viving, besides her husband, an by a former marriage, Hal Ofver rical exploitation man, and a Chicago. and a brother,

James Purnell Jr. of Chicago. KEENAN-Mrs. Thoreas Hussoy, former vaudevilla singer and radio artist, in Bridgeport, Conn., recently after a short illes

KELLY-Edward Prancis. 54, for many years a fireman at the National The Washington, at his home in that dty January L. Peneral settices January 3, with burial in Mount Olivet Cometery, Washington. His widow and three size ters survive.

KINNIDY-P. J. 80, father of Mabel (Blondell) Martin and Joe Kennedy, De-Cember 23 at, his home in Knowville, Tein, Mabel Martin and Joe Kennedy were in vaude from 1907-'29 as LaFranc and Kennedy, Kennedy and Martin and Armstrong and Blondell.

LANG-Albert Peter, formerly a avel-known thestifical producer, recently at his home in Brookline, Mass. following a brief illnow. He was a member of the Actors Club and the Lamba' Club. New York: Funeral services at his home Jan-

stage in, the '80s because of ill health. In 1804 she returned in The New Woman, appearing later in Keeping Up, Leihe, & Gided Fool, Devid Garrick and the lead Gildes Field, Dariel Garrick and the lead in Sus, in which she made a bit. She played in London in 2500 and was quite encreased in London in 2500 and was quite encreased in the stage in 1917 when Mrs. Edward Eck donated the Annie Russell. Theater at Rollins Col-leges where Miss Risbell was a Professor of Theater Arts, abs returned to the stage in *In a Balcony*. She made her last oppearance in 1935 as Mrs. Malaprop in The Riesel's She was twice matried and divorced. She was twice matried was Russens Preebrey, her second, Oswild Torke, now playing in First Lady on Ercodway.

SETCLER-Hyman, 65, father of Bers Marks, burlesque comedian, in Brook-lyn January 5, 'Two other some and a daughter survive.

daughter survive. BENNWALD—Andre, 28, motion pio-ture critic of The New York Times, in New York January 12. He was found dead after a gas explosion in his spart-ment. He had worked in the drams de-partment of The Times several years and in September, 1934, succeeded Mor-daunt Hall as picture critic. He married Tronne Beaudry in April, 1934. Sho survives, as do three brohen. Build at Perneliff, Westchester, N.T.

THEREE-MIR. -Christine, 77, mother THENEL-ABOR. Christine, TT. mother of Anthony Thenes, treasurer of the Davidson, Milwaukee legitimate theater, and mother-in-law of James A. IDglor, manager of the theater, January 7 at her home in Milwaukee. Besides her som and daughter, she is survived by a granddaughter, she is survived by a granddaughter, she is survived by a granddaughter, she is survived by a

TRAYER-Katherine, 60, a popular ac-tress before the turn of the century, at the San Francisco Hospital, Gan Franthe oral statusty is a substant of the stand, the late J, Aldrich Libbey, she toured the Orpheum Circuit for many years, popularizing Charles E. Barris' well-mourn song? After the Ball. Mr. Libbey died 10 years ago. The tenm also played in Horts A Trip to Chinaform on an Australian tour.

VIAPORA -- Madame Gim Cisparelli, former Metropolitan Opera soprato, in New York January 11. She sang with Garnes in the Metropolitan, retiring to teach singing in 1910. VICTOR - Qustay, 77, violinist and

VICTOR -- Gustav, 77, violinist and well 'known in German musical direbes, January 11 at his home in Philadelphia. WARE---Walter, 56, actor, formerly as-eoclated with Madom Sherry, Law Fields, Richard ManaSteld, Mrs. Fisks, Joe Jef-ferson, the Rogers Brothors and other farms, at his home in Hollywood recently. His has appearance in Los Angeles was in the Pilprimage Play. An effort to lo-cate relatives has proved unnuccessful. Actors' Equity Association took charge of the fungel, which was held at the Pilaco

the funeral, which was held at the Pierce Bread Mortuary, Los Angeles, January 9. WATERMAN-Harry S., veteran show-man, at his home in Chicago January 13. man, at his home in Chickgo January 13. Deceased became interested in show busi-bessivehile a student at Kalamaroo Col-lege, Kalamaroo, Mich., in 1895. His first venture Uses as a hypotist. Later he organized a college barnatorming company. After leaving college Mr. Waterman became advance agent for Albert Perry, then billed as an olocution-ist. His next venture in show business bars as a lecturer demonstrating that marvedous invention-the phonograph. In 1900 Mr. Waterman started his chain of thesters, which soon grew to drof theaters, which soon grew to cir-cuit of 18 houses. He curned theaters in Musicegon, Mich.; Kalamazoo, Mich.; Waukegan, III.; Goshen, Ind.; South Bend, Ind.; Benton Harber, Mich. of Waukepan, HL: Goshen, Ind.: South Bend, Ind.: Benton Harbor, Midh.; St. Joseph, Mich., and Flint, Mich., In 1908 he became associated with Frank Q. Doyle in the operation of a booking agency in Chicago. For several years preceding his death he was in the real estate husiness in Chicago but nover lost be tricest in chicago but nover lost control pulmices in Chicago Due nover the bis interest in show business. Funeral services at Kalamanoo, Mich., Jaluary 15. Survived by his widow, Jennie L. and daughter, Elizabeth, both rekiding in Chicago, and a brother, Charles, of De-

WEHELE-John W., 68, formerly a weil-known bass singer, in South Nor-well, Conta. January 8. WELD - Cyril Gordon, 39, actor, in New Tark January 13. He was making his first Broadway appearance in Dead End, leaving the play because of illness New York's EVO.

Red, leaving the piny because of links New York's EVe. WHITTIER--Freddie Bookman, at her hommelin Chicago January 7 after a long liness. In years past she had been a member of the Al W. Martin and Stat-hom's "Team" shows and various one-might-stand and rop and stock com-phance. Survived by husband, H. M. Whittler, director of Greater Chicage.

Moose Band. Remains cremated and ashes in Rose Hill Cemetery, Chicago; WYNN-Maurice (Hughe): 37. MOM film editor, January 8 at his home in Guiver City, Calif., of pneumonia. Ho began his career in the publicity depart-ment of the Strand Theater, Pasadena, Galif., in 1916. Funeral services at the Durance & Staves Monthary Pasadena Gall, in 1916. Funeral services at the Turner & Sievens Mortuary, Pasadens, Dr. Robert Freeman, of the Pasadana Presbyterian Church, officiality, Sur-viving are his widow, two small daugh-ters, his mother and one brother.

MARRIAGES

ARMSTRONG-DU BOIS-Robert Arm-

ARMS RONG-DD BOIS-ROOT AND strong, siage and screen actor, and Gindys du Bois, nonprofessionsl, of Les Angeles, recently at Yuma, Aris, DELLABATE-STOLTZ - Ernert Della-bates concessioner, and Jean Stoltz, paimits, both last season with Johnny J. Jones Exposition, at Elkton, Md.

J. Jones Exposition, at a second star, January 8. ELY-DIXON-Edward Ely, of Boston, and Jean Diron, stage and screen star, in Yunes, Ariz, January 3. GARDELL-PARRAB - Walter Gardell, Few York radio singer, and Lucille Far-rar, night-club performer and sister of Band Leader Art Parrar, in Pittsburgh Band Leader Art Parrar, in Pittsburgh

January 14. HANLIN - LEDERER — Mrs. Arline Micaela Lederer, of Bridgeport, Conn.,

Showing of the Annie Oakley picture in theaters thrucut the United States has revived memories of a holy and suc-cessful operation of a traveling organi-

San Francisco, to Marguerite Connell, of Scattle, Wash.

Bunke Emmons, of the vaudeville and radio team of Al and Eunice Emmons, to Clarence Twrill, school teacher. Both are residents of Bridgeport, Conn.

BIRTES

A daughter, 715 pounds, to Dr. and Mrs. W. A. Baker at St. Joseph's Hos-pital, Chicago, January 7. Mother was formerly Shirley Sherwood, vaudesille and night-club entertainer.

A daughter to Mr. and Mrs. Henry Ooltsman in Pittsburgh last week. Pather is a member of Coursed, Leon and Carroll, dance act, now physing night spots in the Pittsburgh territory.

To Mr. and Mrs. Dewey R. Thompson Contionna, Tex., January 7 a 7%nt

BERT C. BOWERS

<section-header><section-header><text><text><text><text><text><text><text>

and Charles Bruce Hanlin, of Mt. Ver-non, N. Y., in the East January 9. Mrs. Ledgrer is a concert planist and radio a71191

MANTROY-MARION-Lightenant Fredcalifornia, and Ruth Marion, actress, California, and Ruth Marion, actress, daughter of George Marion, veteran stage Angeles, PENDARVIS - MCGOLDRICK - Paul

Fendarvis, orobestra leader, and Betty McCeldrick, nonprofessional, of Spokane, Wash, at Reno January 8. STALLINOS-PICKARD -- Milton Stall-

ings and Jeanne Pickard, of the Down-Poetry Lane Hour on Station WGST. Atlants, January 1 in that city.

WILLIAMS-BOSTWICK - OIIM WILwindtheid-nucleurorwick — Guiff Wil-lising, director of the Mark Hopkina Hotel orchestra, San Prancisco, and Derothy Heintwick, nonprofessional, in San Francisco January 7. WILLIAMS-TRANTHAM — T. W. Wil-

withinams-TRANTHAM T. W. Wil-liams, of New Orleans, to Billie Trant-ham, secretary to Pierre C. Levy. olty manager of the Interstate Circuits thea-ters in Fort Worth, Tex., January 1 in New Orleans.

COMING MARRIAGES

Albert Cuthbert, assistant manager of Warner's Rite Thester, Pittsburgh, and Evelyn Hall, nonpro, in that city in March

Harold Bratsberg, NBC announcer, of

pound boy, George William. Parents have

four years. To Mr. and Mrs. George Maher Janu-ary 2 a son, Jonathan Patrick. Father is NBC studio engineer in San Prancisco.

To Mr. and Mrs. Dave Cohen at Sa. Francisco. To Mr. and Mrs. Dave Cohen at St. Louis January 12, a 6½-pound boy. A son, eight pounds, to Mr. and Mrs. Moc Abusta in Jewish Haspital, Brock-lyn, January 4. Father is a brother of Fomble There.

In, January 4. Father is a botter of Bophie Tucker. A 7%-pound daughter, Collette Jane, to Mr. and Mrs. Henry Smith, at Foplar Bluff, Mo. January 2. Father had the Loop-a-Plane with Zimdars' Greater Shows last season

A daughter, Judith, January 3 at the Michael Reese Homital, Chicago, to Mr. and Mm. Maurice Krumbein. Father is planist with the Jack Hylon orchestra and the mother, Lucille Johnson, is well known as a prime conna in Chicago and Detroit.

DIVORCES

Michael D. Duskin, operator of the Village Inn. Media, Pa., from Mrs. Holon V. Duskin January 0. Eins Bennett Redshman filed suit against Joe Redohman, band leader,

January, 14 in Pitteburgh.

Brace Beemer, assistant general man-ager of Station WXYZ, Detroit, filed

ager of Statton with Beener. Lillian Speer, of the Lettor States, novelty dance hear, from Robert Speer, (See DIFCHCES on page 79)

January 25, 1936

zation infroduced in 1803 as an informa-tion in outdoor exhibitions closely re-lated to the circus. When Dr. Carve and Col. William P. Cody organized and began the 1883 season as a Wild West enhibition Annie Oakley and her hus-band, Frank Butler, were among these engaged to entertain the show's prospective pairons. Their act, known as Butler and Oakley, had been seen in variety theaters as a exhibition of untamai akili in marksmanship with ritle targal skill in marksmanship with fills and pistol. Their ability to please and, thrill the Wild West show's patrons is evidenced by the published records which show that they were continued on, the program of Colonel Cody's show sea-son after sesson, 1883 to 1902, inclusive, and the show of the they were continued on the source of the season of the they were the seaon its annual tours of the United States

Twenty years of populiarity in Amer-ics, then it was decided by owners and management that the great Wild West organization should make a tour of Europe. The Cunard Line steamer Etruris carried the company and equip-Birthin children New York to Elverpool. Left New York March 28, 1903. Seven days in transit, and mored by rail Livespool to Minchester, where the tenting season opened on April 13, Banker's Holiday, to turn-away business. Meinchester en-gegement closed May 2, then to Liverpool for May 4, opening of another good engagement. The 1903 season was con-fined to England and Wales, with closing date on October 23 at Burton-on-Trent. Railway care, horses and equip-ment were wintered at Stoke-on-Trent. The 1904 season opened in the winter-quarters city on April 25. England and Wales cities for three months, then into bonny Scotland. August 1 to 6 at Glas-gow proved the record-breaking business of the Buffalo Bill show up to that time for six consecutive days. The 1904 sea-son closed at Hanley, North Stafford-shire, on October 31 and again wintered at Stoke-on-Trent.

The tour of Continental Europe began The tour of Continental Europe began with an engagement at Parts. Prance. on April 2, 1905, op the Military Field. Champs de Mars, continuing on that lo-cation until night of June 4. Marsellie, on November 12, 15,000 people saw the performance, which ended the 75%-month season of 1905. A blowdown at Orisans on August 25 and loss of mathy of the show's bronchos by glanders were the unfortunate engelences of the were the unfortunate experiences of the itinerary in France. Wintering under canvas at Marseille until March, 1906. was planned by Manager Fred Hutchin-son, while other old troupers shook their heads and frowned, but Colonel Cody said Freddy was boss, and Freddy's plan proved okeh and saved much trouble and expense. March 4, 1906, on trouble and expense. March 4, 1905, on same grounds where show wintered, the fourth year's tour began, during which Italy, Austria-Hungary, Germany and Belgium cities were to see the much-publicized and highly praised Buffalo Buffs Wild Weit, Genos, on March 18, was the first stop in Italy. The Ring and Queen of Italy and members of the court witnessed and applauded the ex-hibition at Rome. First stop in Austria biotion at Rome. First stop in Austria was at Triente on May 12. A three weeks ongagement at Vienna resulted in ut-tendance by members of the royalty almost daily. Budapest, capital of Hun-gary, had the Cody exhibition eight days in June, then followed one-day stands thruout Hungary. Outposts on the bur-ders of Turkey, Bulgaria, Boumania, Servia and Russia were on the itingrary. and the first stand in the German Em-pire was at Zitau, Sarony, on August 15

Belgium was net rested, one of the second of the second se ber 20 and one on 21st completed the fourth and last year of Buffalo Bill's Wild west on foreign soll. Colonel Cody? Jule Reene and family, Major John M. Burke and the Indians sailed for Amer-tea from Antwerp on S. S. Zealand on September 22. Professor Sweeney's Cow-boy Band, the Mexicans and remainder of American contingent salled same day or American contangent sales sales sales and from Southampton on the S. S. Phila-delphia. The cars and wagons were shipped to the Barnum & Balley winter quarters at Stoke-on-Trent and the Wild West paraphernalia by Atlantic Transport Line to New York. Jake Posey. Transport Line to New York. Jake Posey, now at Al G. Barnes Circus winter quarters in charge of horses, could add to this story pages of interesting in-cidents and erents of this four yeardin Europe, H H. Oungling, in retirement at his Toledo (O.) home, could likewise write volumes on his experience with foreign-iangunge advertising as manager of advertising enough

ACTS. UNITS AND ATTRACTIONS

(Routes are for current week when no dates

A. B. G. Trie (Pallacium) New Yorf, Dc. Abboit, Gardi (Wroeden Shoe Chub) Chicago, c. Abboit & Tanner (Pallacium) New York, ne. Addr. Ted. Co. (Pall) Chicago 23-23, t. Addr. Ted. Co. (Pall) Chicago 23-23, t. Addr. Reicos (Eddewalks of New York) New York ne.

Alls, Ronces (Encreasing or her Auto Tech. Aldrich's Emperial Rawalians (Chry) Chester, S. C., 22; (Stevenson) Rock Hill 24-25; E. Allses & Writence (Anthony) Ft. Wayne, E. Allys & Coundraux (Orph.) Weee, Twa. 5. Allys & Coundraux (Orph.) Weee, Twa. 5.

Ames & Arno (Colonial) Dayton, O., L. Ames, Mariet (Nut Club) New York, Bc. Ames & Reverse (Pennsylvania) New York, b. Amsiel, Pelix (Russian Troyka) New York, bc. Andre, Adrian (Pelinafum) New York, Bc. Andre, Janice: (Jinny Kelly's) New York, Bc. Bc.

28, L Angelo & Joe (L'Aiglath) Chicago, e. Archeff, Johnny (Madiani Caamo) Chicago, no. Ardem, Dann (Northwood Infi) Detroit, re. Aristicoraix, Twelve (Earle) Washington, D. O., N-33, 6. Arists, Four (Pay) Providence, 20-23, 1. Arists, Tour (Pay) Providence, 20-23, 1. Arists, Tour (State) Efform, Minn., 22-24, 6.

Arma 21.

24. L. Arno & Arnetic (Palladium) New York, ne. Arren & Broderick (Downtownj) Detroit 20-23, t.

Bals, Rudy (Meerisch) Chicago, h. Baim, Brisy (Hiverview Inn) Reading, Pa., re. Baines, Pearl (Ubangi Chub) Hew York, ne. Baker, Babs, & Neil Stene (Hewry) New York,

The. Haker, Jerry (Del Mondov's) New York, De. Beldwin, Prances (Desurille) New York, ne. Seilantion & Pierce (Stavaus) Chicago, L. Bell, Arthur (Palladians) New York, ne. Belleff, Nikita UB. Inoriës) New York, h. Baylef & Lamb. (Colleys Inn) Chicago, De. Dar & Cross (Stene) New York, h. Barter Tio (Lincoin) New York, h. Barter, Lola (Edison) New York, h. Barter, Tio (Lincoin) New York, h. Barter, Eddie, & Preddle Steper (Mon Paris) New York, he.

New York, BC. Barnett, Eoblis (Matry-Oo-Round Cibb) Ak-Ton, O. DC. Barnedale, Rich (Capitol) Winnipog. Can., t. Barnedale, Rich (Capitol) Winnipog. Can., t.

Neb., t. Baron & Tania (Club Shamrock) San France

Baron & Tania (Club Shamrock) Ban Fran-mico, D. Baron & Sains (Orienial) Chicago, B Barri & Sains (Orienial) Chicago, B Barris, Raihaleen IWeythi) New York, h Beele Si. Boys (Chic Richman) New York, pr. Beele Si. Boys (Chic Richman) New York, pr. Beele Si. Boys (Chic Richman) New York, pr. Beele Si. Boby (Lecitare) Molina, II., 1 Beelord, Mas (Liberty) Ohishoona City 25-23, 1 Beelord, Boby (Liberty) Ohishoona City 25-23, 1 Beelord, Beel (Schmächts) Farm), West of Dears-Chie, S. Y., 5 Beel, Edited Status, Cliberty) Duringtonn E. C., 21: (National) Chicaborn, N. C. 24-N; (Barte) Spariashury, Sc. 3, 3-20; (Betro-enscol Boer III) 23: (Dairbourd, II) Betrory, R. C., 30, 5 .

enscel Rock IBR 25; (Fashers Giy 23-38, c. R. O., 39; S. O., 19; S. O., 19;

Bemis, Billy & Beverly (Paramoant) Los Amgries, 5. Bentley, Gindys (Ubangi Cheb) New York, no. Berren, Edgar (House of Morgani New York,

Departer Bisters (Commodore) New York, h. Berner, Milton (Bollywood) Hollywood, Pla., co, Bernard, Phill (Orph.) Waco, The, t. Bernhardt & Graham (Central Park Gasimo) New York, no.

New LOFE, BC. Bernis, RATTY (Club Richman) New York, Dc. Beasinger, Frank (New Yorker) New York, h. Bensen, Barbara (Man About Town) New Benand Harmara (other Waterbo, IS., L. Pereity, Lon (Parsinofint) Waterbo, IS., L. Bickford & Grandall (Ociden Phresant) Jameteren, N. Y. nc. Biltanoreties, Three Hollywood) New York re. Birch, Builfrog Shorty (Club de Lina) Chi-

Birch, Builinog Shorty (Club de Liss) Chi-chipo, ne. Blackstoise (Maj.) San Antonia, Ten.; (Para-mount) Austin 25-27; (Paramount) Abilene

29-30, L. Rianchard, Terry (Normandie) New York, De. Semache & Elhoit (Chez Ami) Buffalo, N. T.,

Be. Bane, Rose (Mollywood) New York, rs. Birsting, Detothy (Man About Town) New

Tork

York no. Elis, Levis & Ash (Doublows) Lagan, Utah, 5, 23, 4 Bus Paradise Revue (Capitol) Lagan, Utah, 5, Booker, Heien (Black Gat: New York, no. Porce, Emile (Cartury) Salimore sold, 6, Bording, as Carol (Occeant (orres) Research, 1997) Rowel, Major, Amsletin (Malusireet) Kansas City 20-23, L

Major, Amateurs (Plorida) 8t. Priera-Fiz., 29-23, 5. Major, Unit No. 3 (Lyric) Indianap-Bowes, burg.

Teranne illen About Town) New Por twr. Locienza (Beach & Tennis Ciph) Mie

ni, Fia. cc. liter VI (Care La Manol Los Angebra, nc. Ina Bors (Orph.) Lizcola, Neo. L. glotti, Mario (Central Park Gasino) New

Franch, julity, A: Co. (Palladium) New York. Arandi & Powier (Hollywood Yacht Cipb) Claverie, Rose (Chth Alabam') Chicago, Bo. Miand, Pa Con. (Hollywood Cant. Cipb) Clevia, Carti (Prolig Real) Hollywood, Calt.

ROUTE DEPARTMENT

Following cach listing in the ACTS-UNITS-ATTRACTIONS and BANDS AND ORCHESTRAS section of the Route Department appears a symbol. Those consulting the aforementioned sections are advised to fill in the designation corresponding to the symbol when addressing organizations or individuals listed.

EXPLANATION OF SYMBOLS

a-auditorium; b-ballroom; c-cafe; cb-cabarot; cc-country club; h-hotol; nc-night club; p-amusament park; re-road house; re-restaurant; t-theater.

Brenha, Virginia (Coccenut Orore) Minneap-

Branketh Fund (Geoceanti Grove) Minneap-ella, nc. Breat, Serry (Bar Inilane) New York, hc. Brian, McDar (Gocoanut Grove) Basion, nc. Brito, Phil (Gasley) Burgabor, N. T., Britto, Phil (Gasley) Burgabor, N. T., Britto, Prank & MDI (Astor Heading) Pa. 20-23, 2 Broadway Bandwagon (Orph.), Winnipeg. Call, L.

Can, f. Brodel, Jean (Cocoanut Orore)' New York, ne. Brodel Shaters (Park Cowiral) New York

City, h. cols, Peggy (Jimmy Dwyer's Rendesvous) New York, Sc. Pews, Arihur: (Hectar's Cheb New York)

Brooks Twins (New Town Bar) New Tork, he. Brown, Arlbury, Hiecker's Cobs New York) New York, he. Brown, Einer (State) Hibbing, Minn., 23-26, 1. Brown, Mae (Colasimo's) Chicago, So. Brown Sastern Three (Counie's Inn) New York, he.

Rivern Soliting Three (Cochars and Jerry Vork, E. Cochars & Lavele (Birand) Shieveport, La. 4. Browna & Lavele (Birand) Shieveport, La. 4. Browna & Calarde (Bickerty) Oklahoma City 25-22 Birdon, Louisë (Bickerty House) New York,

Do. Buck & Bubbles (Kit Kal) New York, nc. Burte, Relen (Clob Alabam') Chicago, nc. Butbley, Ari (Enerry's M. Y. Cabarel) Chica-

Bergens, Billie (Club Shamreck) San Fran-

clico, BC. Burns & Allen (MgL) Reston 20-23, 1. Burn, Docald (Greatener House) London 1-31,

Red. Burrage, Alice Hathaway (Chateau Moderne) New York, ne. Burrell, Vi & Jerry (State) Orceaville, M. C., New York, DE. Barrell, VI & Jerry (State) Greeaville, B. -23-34, B. Bart, Helly (Capited) Logan, Dish, & Bart, Helly (Capited) Logan, Dish, & Barton, Effic (Club Alabam') Chicago, Bc. C

Cairns, Lillian: (Greenwich Village Inn) New York, De.

Chilf, Paddy (State-Lake) Chicago, i. Coccasus Grove Debutantes (Coccanut Grove)

Constant Grant Sc. Collight for Science and Collight Constant Constant Constant and Science and Scienc ne C

The Billboard

Dunfeo & Collette (Edgewater Glub) Lafar-ette, La., nc. Dunys & Kola (Russian Troyin) New York

Daval Shells (New Town Mar) New York, no. Dural & Tregg (Colosimo's) Chicago, Bi.

Engles Harmonica Seates (Lorich Indianap-

olis, to see a series of the second series of the second second series of the second second series of the second s

Eckert, Pay (Chiltenden) Columbus, O., h. Zekbert, Lots (Man About Town) New York,

Elizate decorita (Mini's French Coharch) Elign Elizate decorita (Mini's French Coharch) Elign Eligne Esters (ACIab Alabam') Chicago, co. Eligne Esters (InClaire) Moline, II. 4 Eligne Esters (InClaire) Moline, II. 4 Eligne Flue, Tribo: San Jose; Calif.; Sacramento

27-Feb. L. (Celosimo's) Chicago, nc. Enright, Jimmy (Cocoanat Grove) Minheap-

Erms, Gyply (New Yown Bar) New York, no. Estelle & Loroy (French Casino) New York,

BIC: Del (Club Minast) Chicago, no. REGE Deys (Hote) Lincoln) New York, h. Evans, A zames (Reardise) New York, re. Evans & Rudiw (Liberty) Oklahema Gity 25:

28, 1. Vereit & Conway (Shrine Circus) San Joss, Celif.; Sacramenio 27-Feb. 1.

Tork, 24, Parell, Bill: (Place Elegante) New York, Dc. Parell, Bill; Oc. (Orph.) Winniper, Cash, L. Parel, Frances (Thru the Looking Glass) New

Tork, Be

Permin & stary tow traces) Chicago, BC. Pieles, Bensy (Chec Parces) Chicago, BC. Philds, Bhep, & Orch. (Chicago) Chicago, L. Piddiers, Three (Pos) Hortchnech, Kan, 37-38, L. Pina, Spirita (Dimitri's Club Gaucho) New Pina, Spirita (Dimitri's Club Gaucho) New

York, nc. Ticher, Loretta (Pallachus) Lordon 1-31, 4. Plac, Endly (Cab Minuch) Chicago, se Five Ari Wita (Tin Pas-Alby) New York, nc. Fience, Three (Marco) Chicago, 1. Pretaber, Tem (Village Barn) New York, nc. Protessor & Alvarez (Town Casino) Minuti, Plas se.

a

Gaby, Frank (Pal.) Rochester, N. Y. 20-23, t. Gallaghigh Rapit (College Inn) "Philadelpada.

na Galluci, Nick (Club Richman) New York, Do. Galluci, Nick & Juanita (Alhambra) Oleanory Hoolkawa J-2Lu : Ganpati, Bbassifi (Palala Royale) Lansing, Mich., Ro.

Genfpell, Bossfil (Philad Hoyair) Language Mich., Botson" (Dizzy Chab) New York, Bc. Gardber & Reed Dizzy Chab) New York, Bd. Gardber, Jean: (Obligg Inn) Palladadas, Bd. Gardher, Jean: (Obligg Inn) Palladadas, Bd. Gardher, Neghnad (Macimarire) New York.

Gandner, Grant (Ouph.) Champaign, 11L, 25-

28. 5. Garner, Nancy (Larus) New York, re. Gastain (Monte Cashe) New York, e. Gasdmith Broa. (Alhambra) Glasgow, Scot-land, Doll, t. Gas, Pat. (3500 (Lub) Chicago, ne. Georges do Jalna (Waldorf-Asberla) New York,

Orraldine & Joe (Blankey) Philaburgh 20-

22. c. Marian (Arenne) Du Bola, Pa., 22-83; (Braslard) Bradford 34-28; (Parks) Enter 27-Feb. 1. Olason, Virginia, (Boja) Commodorey Hury Vort, Otherr, Cloria Orench Casind) Mami, 21a,

Glibert, Gioria (French Casizd) Miami, Pla-De, Orish Sisters (Orph.: Lincoln, Neb. L. Givat, George (Blats) New York 20-22, L. Clanis of Rhythm, Threet/(Connet's Int) New Torf, D. Chesses, Art. Town Scandals (Orph.) Wsco. TEX. 5. Oldor Tratters (L'Aigion) Chicago, c. Oldor Tratters (L'Aigion) Chicago, c. Oltor Tratters (L'Aigion) Chicago, c. October, Jean (Faradisc) New York, re. Gorder, Frances (Coub Paradisci Superlor, Wila De.

Wia, DC. Genid, Cery (Gromwner House) London 1-31, Gray, Jack Smoks (Arcadr) Lake Charles,

Oray, Jos. Triff (Madeletanet) New York, Dr. Ocay, Maxine (Pennsyranis)(New York, B.

Consulo (Ambassador) New Verkin, Consusto (Ambassador) New Verkin, Three (Fus), Detroit 20-23, 5: orbes: Larger (Club billouselle) Chicago, Bc. orsythe. Rev Manager (Marteo); Col-

in 2: Mary Lou (El Teresdor) New York,

. Prank (Oreenwich Village Inn) New

35

medy fitars of Hollywood (Strand) Shreveport. La., t. Skatte (New Yorker) New York. h. ometed. Marte (New Yorker) New York. h. ometer. Three (Black Gat Casino) Wilming-ton, Det., no. ompton, Holen, & Orch. (State-Lake) Chi-

service, Helen, & oten, and a case, f. and the Chocolates (Paramouni) Spring-nists Het Chocolates (Paramouni) Spring-field, Mass, 29-33, t. onlock (Tin Pan Alley) New York at the State of the State

ondors Jr., Chuck (11) Fau 2007) York, D., onrad & Emerson (Rozy) Collax, Wash, b-sorblie, Frank, Co. Statistickfow York 20-23, 5, well, Harry (Coccazas dirors) Minnespolis, Cinet. Jackie, & Betty Grable (Shubert) G

Ciucianadi 20-33, 5. Googan, Mac (Beline) New York, b. Coost, Cileria (Beliywood) New York, bc, Cooper, Jane (Central Park Casino) New York, ne. Corratino, Kay (Ge Oeq Rouges New York, De, Corret & Marquis (Nui Crab) New Orisans, See De Starguis (Nui Crab) New Orisans, DC

La., Dc. Gowliney, Ann (Normandicti, New York, Dc. Crawford, Locetta (Cafe Bene) New York, -a. Cross & Dunn (Earle) Washington, D. C., 29-

23, 5. Crowell, Colette (New Yorker) New York, h. Crowe, Hanel (Paddock Club) Clevelande ne.

Daoe, Jane (Mirer Gloss) Clereland; nc. Daie, Gariolta (Jotal Commodore) New York, b. (Arcade) Lake Charles, La., t. Daniels, Bebe, al Sen Lyon (Stanley) Frita-burgh 20-23, L

 Porsyke, Benzion & Perreil (Marbeit, Chi-esgo, I.
 Porsyke, Benzion & Perreil (Marbeit, Chi-esgo, I.
 Porsier, Leides B. (Casa de Alex) Chicago, K.
 Por, Roy (Chicago, Chicago, I.
 Prance, Verry (Coloniai) Daytols, O., L.
 Prance, Trocy (Capfiol) Bayes, Casa and Capital Colored States (Colored States) (Chicago, Chicago, A.
 Protonan, Jaco (Pal.), Chicago, Chicago, A.
 Pulloo, Jack (Chicago, Chicago, A.
 Pulloo, Jack (Chicago, Rev York, IG.
 Go Night Club, Vaude and Orchestra Routes must be received at the Cincinnati offices not later than Friday to insure publication.

T.

D

D

California Gollegiana (likubert) Cincinnati 23-23, L Calvd, Führ (El Chico), New York, nc. Cample Eusle (Park Central) New York, hc Candler's Merry Oang: Wal, W. Va., 22-23; Tukas 24-23, 4 Canestrellis, The Trower) Ransas City, 6-Capalla & Tretse (Els Marsiele New York, bc. Caparion & Columbus (Eb. Morile) The York, b.

Terit, h. Carlile, Chas. (Fox) Washington, D. C., 20-

22, 6, Carlisle, Una (Osbeiel's) New York, Dc. Carlion Sisters (Histor) Nywton, Ran, 23-

23. t. Carmen, Lila (Chub Richmau) New York, Dc. Carmen, Rilly & Beverly (Club Joy) Lexing-

Carney, Billy & Severy (Club Joy) Linny-too, Ky, Bil. Carney, Lillian (Hollywood Country Club) Hollywood, Fia., Bo. Carney, Jean: (Village Nut Club) New York.

Carpetter, Imogen (Radio City Rainbow Grill)

New York, nc. Carn, Baddy & Blille (Resy) Colfan, Wash., 4. Carn, Bartriette (Mayfair Cabb) Bosion, nc. Darrolf, Della (Leon and Eddie's) New York.

De. Carter & Schaube (Jimmy Keily's) New York.

Bc Carvelle Bisters (Gapitot) Logan, Utah, 1. Geser, Pat (Bilimere) New York, 5. Castle, Billy (Chateau Moderne) New York.

nc. Cavalendo of Loifs (Liberty) Oklahoma City 13-25, 5 Cay & Sciencia (Capitol) Logan, Usan, 5 Callophana Scandals (Paramount) Waterloo.

Callophiana receiver La. 2 Connel, Viciet (Billiver Cloud) Chicago Fro. 8-14, 5 Cranel, Viciet (Billiver Cloud) Chicago Fro. 8-14, 5 Charles & Dorothy (Hahker's Tavven) Fhila-delphia, Bet. Obsries, Ernest (Normandle) New York, no. Charve, Laste (Bal Masselle) New York, no. Charve, Chas (Oresvanor House) London 1-31, 20 no. Chee, Iris (Club Shamreck) San Francisco.

Ches, Jus-be, Chevaller, Mimit (Orecavith Vasage New York, ne. Cholet, Faul (Bon) Herna, Moni, t. Cholet, Faul (Bon) Herna, Moni, t. Cholet, Faul (Bon) Herna, Moni, t. Christier, Bobette Orentwille, New York, ne. Christier, Bobette (Consist Inn) Her York, Ghuek & Chockies (Consist Inn) Her York, Ghuek & Chockies (Consist Inn) Her York, Monie (Missa) El Passo Tra. 5

Ob. Chara The (Plana) 23 Paso, Tex., & Clarence & DeLores (Strand) Shreveport.

Len t. Chark, Pho ISialah Bibbing, Minnu, 29-34, f. Ciark, Trndy (\$100 Clab), Chicago, no. Cikudet, Marguerija (Shawnee) Springfield, O. h.

Dario & Diana (Hadio City Rainbow Room), New York, 26, Davis, Chrs., Chicago Polliss (LeCisire) Moline, III., 8, Davis, Connie (Clab Shamrock) San Frankling Davis, Eddle (Leon & Eddle's) New York, ne. Davis, Marianne (Gendral Park Casino) New York, c.

York, c. Dawn, Alice (Missouri) fit, Louis, t. Dawn, Alice (Missouri) fit, Louis, t. Day, Delly (Taft) New York, h. Day, Pelle «New Lookout House» Covington

Jawn, Bells (New Looksus and Kr. Bells (New Looksus and Kr. B. Staght (Lido) Machireal 20-35. Bd. Darton, Joe & Bidds (Grph.) Ward, Ten. L De Albrew, Peppy (Tronsfere) New York, Bd. De Albrew, Peppy (Tronsfere) New York, Bd. De Angelo & Porter (Rodel New Yorks), New The Angelo & Porter (Rodel New Yorks), New

KOR, B. DeBarte's Birds (Capitol) Logan, Ulah, 1 DeCardos (Downlown) Detroit 20-23, 5 Delmar Twins & Reddinger Twins (Rollywood)

Dell, Patry (Biaio-Lako) Chicago, t. Dallarco, Al (Club Richman) New York, da. Deversus, Jeanne (Paladum) Lodoci J.E. C. Dei Prado, Madeline (Da) Tabarin), San Pran-ciaco, na. Denina Dancers, Six (Rialto) Newton, Kan, 27.7

Derlies Daliteers, dix teamer 22-23. t. Degalie, Diana (Weryth) New York, D. Degalie, Diana (Weryth) New York, D. Devila, Aur: Flash (Falledium) Londez 7-31. t. Dir. Jonephine (Schnberth Cincinscall 20-53. t. Dir. Jonephine (Schnberth Cincinscall 20-53. t. Dustist & Karel (Lido) Montreal 20-53. D. Driestroff, Oregoory (Club Volga Boshman) Washington. D. C. Bet

Washington, D. C., pri blores (Calosimovil Chicaso, Do. smin, Frank (Hiver Cloud) Chicago, ne. bodgy, Jed. Ca. (Plaza) El Pasa, Tex. 1. coastas, Addina (Chib Minaell Chicago; adv workbrity, Marie (Jimmy Disper's Render-vons) New York, ne.

vons) New York, zc. born, Bes: Globywood) New York, ne. born, Evrlyn (Conflie's Enn) New York, de. vorney, Morisk (Trocaderph New York, de. wake, Coonie (Deauwille) Hew Jiock, ne. rake Saiters (Roury) Ceitar, Mash. 1. wayton, Jeck, de Druyton Editors (Thesher) Johnson Cuty, Tenn., 22-23; (Bounde Essie) Rinsbettan, M-23. 5. Finatorian, M-23.

York no. (Single Inn) Chillion, no.

Hollywood, Pla., et. Hollywood, Pla., et.

The Billboard 36

Do Groin, Twiry (Commodore), New York, E. Groenway, Ann (Laruora) New York, Do Dremwy, B. Rizymond, Chilcospi, St. Louis, St. Grinha (Gohosimo'a) Chilcospi, St. Louis, B. Grinha, Jack (Jedierson) B. Louis, B. Gyldenkiros, Baron Ebe (Wirwis) New York.

- 11

Bashon, Paul (Ambanador) New York, M. Badafr Baba, Three (Arcade) Lake Charles,

Radiff rank, and the form of the York, no. Ea., & Trif [Constors fina) New York, no. Stall, Aberts (Lyric) Englangeolla, t. Stall, Virian (Learnith) Brooklyn, N. Y., ch. Hamiltons, Skaling (Cadno de Paris) Fatter Hamiltons, Skaling (Cadno de Paris) France, 1-4 Hardy, Anas 1-11. (Cocoanus Grove), Minnespolis.

78. Barmonisses, Póur (Flockda) Galaceville, Fla., 29: (Black) Tallahasses 24: (Pal) Jackuut-ville 22-28. Barris, Harry (N. Ctah) Chileago, nr. Barrison & Flaher (Telladium) London 1-31. Lurrison, Kim (Hellywood Chib) Beranton.

Harrise, Bud (Riverside) Milwaghes, L. Harris, Lydia (Colsairo') Chicago, p.G. Harris, Ted. Band (LeClairo) Moline, El., L. Bartis & Bhere (Pal.) Cleveland, L. Hartisan, The (S. Regis) New York, D. Harty, Tom (Park Coniral) New York, D. Harti & Gest (For) Hutchinson, Kan, 27-

286 d. Haynes, Brie (Holborn Empire) London 1-30, t. Haynes, Mitsi (Hollywood) New York, re. Haynesd & Allen (Leon & Eddle's) New York.

Healy, Dan (Brosdway Boom), New York, D. Riversy Blaters (Stanley Bar & Orill) New feering Stature (Stanley Bar & Orik) Now Tork, MC. fenderson; Mily (Anne, Millsteese's) Chicago, 1 H

Det Bendricks, Ray (Paradise) New York, Re. Berbert, Grace & Charlis (Central Park Ca-sino) New York, E. Miss., 1-20, L Histoman, Sinsier (Rey Torker) New York, L. Bergins, Det (Captio) Loges, Utab. S. Hinn, Hal. (Consimo's) Chicago, Be. Hadawan, Bet (Chicago, Chicago, Be.

Biggins, Dot. (Capitol Logica, Uiah, E. Biggins, Dot. (Capitol Logica, Uiah, E. Binan, Hal (Colonimo'z) Chicago, etc. Holisnd, Jock, & June Hart (Limbauxdor) Holisnd, Jock, & June Hart (Limbauxdor) Mew York, h. Holisnder, Macz (Club Sharos) New York, nc. Holisnder, Macz (Club Sharos) New York, nc. Holiy Edna Mes (Ubani Chub) New York, nc. Holywood Cafe Revue (Colonial) Dayton, Ort.

Cod Octat (Colonial) Dayton, O., L. mod Socrets (Shubert) Cincipnati 20-

C. L. Bollywood Octet (Colonial) Daylon, C. L. Bollywood Scereta (Bhubert) Cincinnati 20-23, L. Reiman, Libby (Chas Parce) Chicago, nc, Bet Poet, Four (Eli Kat) New York, Do. Howard, Arlanse (The Friends) Ecolog, De. Howard, Pine & Howard (Oriental) Chi-

Teaps, & Joe (Joe Howard's Showhash) New York, re. Howard, Kathlern (Deanville) New York, Re. Howe, Buth (Tym-Porty) Delröit, nr. Howe, Bart (Rivernder) Minwaukee, & Hughes, Dock (Von Thesen's) Chicago, sig. Histon, Ins Easy Unif (Minmasoca) Minme-npolis 20-73, 4:

Iner & DeWyn (State) Mibblon, Mfam, 23-94, 6. International Trio (Southern Orill) Hot Springer, Ark., 78, Ingens, Helen (Clab Minuel) Chicago, ne.

Jackson, Lawrenco (Fresdeni) New York, h. Janme & Mathwaw (Hollywood) New York, re-Jens & Habe (Coccanst Greve) Minnespiele Jane, Zona (Cobanial) Daylor, G., & Jane, Zona (Cobanial) Daylor, G., &

Anna anna (Continuity Defension) Worcester, Mane, 2 Julio, Revey) Collaz Wah, & Isroch Bernine (Rozy) Collaz Wah, & Isroch Luelle (Haddelna's) San Francisco, My & Rodlie (Bal Tabatin) San Francisco,

De. P. Bacco, Barbara (Paradiae) New York, re-Jabou, Jay (Feddock Citab) Cleveland, ns. John Jay (Feddock Citab) Cleveland, ns. Johnson, Osry (Cleb de Lias) Chicago, no. Johnson, Juy (Slivey Twavern) Chicago, no. Johnson, Juy (Slivey Twavern) Chicago, no. Johnson, Juy (Slivey Twavern) Chicago, no. Anien, my istiver Tavern) Chicago, no. humon, "Silvetch" (Bick Cai) New York, no. say, Roberta (Wireful New York, no. best Prank Peg (LeClaire) Motion, El. 6. As (The Pian Alley) Prev York, No. Be C. Be. 2. Proc. Vicil' (Edison) Kate-Lake) Chicago, & proc. Vicil' (Edison) New York, L. pre. Null, Hand (Finn) El Paso, Turk, L. bran Enly (Diamond Crob) Wassing, W. Va., net K

Joyce.

K

Eastman. Betty (Clab Deauville) New York.

Dis Katherine, May (Rillmore) New York, h. Kaulf, Benn (Place Eleganic) New York, De. KayaSona & Co. (Por) Washington, D. C.

Kanting, Benn (Flace Capitale) New York, St. StaraBoas & Co. (Por) Washington, D. C. 30-23, i. Kefty, Nancy (Hi-Hist) Chicago, B. Kefty, Nell (Hoysis, Prafer, Chicago, SC. Keta & Ben (Dhang) Chub) New York, B. Remanedy, Balls (Hordy Chick) Naw York, B. Kick, Ravis, Balls (Hordy Chick) Naw York, B. Kick, Ravish (De') Monitoris, New York, B. Kick, Ravish (De') Monitoris, New York, B. Kick, Ravish (De') Monitoris, Presson, Philadelphia, Re.

King, Marge (do 6, Zee) Chlosed, BC, King, Wayne, & Orch. (Downlown) Detroit

Strings Jastacz (Merrison) Chicago, Be. Rings Jastacz (Merrison) Chicago, Be. Ringshey & Case (Marie) New York 20.-23, C. Kutahi Cepa (Weylin) New York, A. Kutahi Cena, Trie (Orph.) Linosha, Meb. 45, Roben Great (Orph.) Linosha, New L. Krauw, Diebr, Gebaus New York, M.

Labers, Barbara (Town Casimo) New York, nc. Laberra, Barbara (Oypey Tavera), New York.

LaMar, fichty (Club Richman) New York, nr.

Oreen, Gian (Amae Militatone's) Chicage, nr. LaMarr. Desorts (Chub Edite Carle) Sheboy-Breen, Hris (Lyric) Indianapolia, 1, Green, Kay (Clab Embany) San Francisco, LaMoniza, Jean (K. E. P. Chub) Builaio, N. Y., Do.

ROUTES

DC. La Mena (Wive's) New York, Fe. La Palomas (Desarville) New York, nc. La Rus, Dorothy (Arcace) Latte Charles, La, t, La Rusyre, Locien (Desarville) New York, zo: La Rus, Bochle (Frolic Inn) Hollywood, Galli, nc.

Lakue & LaValle (Springhurst) Lexington,

Inc. Lakue & LaWalle (Springhumi) Lerington, Ky. Co. LaSalk, Oscerge (Playboose) Eisteville, N. C. LaSalk, Oscerge (Playboose) Eisteville, N. C. 21: (Lasperis) Columbia, E. C., 44-26; (Ba-columbia, N. C., 1-24; (Jancel) Nor-ley Duran, N. K. C. 1-24; (Jancel) Nor-there, George (Arodo) Lake Cherles, Le., L. CaToy, Barry (Paramowni) Waterloo, La, L. La Toy, Fuerty (Paramowni) Waterloo, La, L. La Yoz, Pedre (Luck Eaven Balinoses, no. 1979cb, L. Labate, Paddy (Barton's Paradiso Club) Youngstown, C., Re. Lamar, Netto, (Bal Monetic) New York, D. Lamar, Retor, (Wintergarice) Barlin, Ger-many, 1-31, L. Lamar, Mitsi (Bal Monetic) New York, D. Lambert (Pasi, Civerland 20-25, L. Lambert (Pasi), Civerland 20-25, L. Lamor, Andre (Carlo New York, S. Lane, Tony (Cafe Reno) New York, C. Lang Bates, Three (Ubangi Club) New York, N. Lang Satses, Three (Ubangi Club) New York, N. Serge & Morpers (Orph.) Los Angeles, L.

Large natters, 'tures (Unsagi Club) New York, 28, Large & Morgnes (Orph.) Los Angeles, t. Large & Dars (Russian Trophyl New York, DE. Large & Prockles (Dashid) Fortland, Ore, E. Large & Prockles (Dashid) Fortland, Ore, E. Lawion, Marvin (Wivet's) New York, re., Lawion, Pergy (Mootelair) New York, R. Lawion, Terry (Pon) Philaschinis 20-22, h. Lawresse, Doroby (Club Desurdie), New York, Re. Lee, Panky, & Co. (Oriental) Chicago, t., Liands, Pro (Phymoula) Wetcceler, Mana., 29-35, t. Lawis, tere (Carb Michman) New York, Dc.

33, Case (Case Michiman) New York, Dc. of Araba (Century) Hallington 20-23, 5. offrank (Fox) Washington, D. C. 20ia, Onne

Lee.

5. Sab (Wivera). New York, re. Bushor (Baradisc) New York, re. Lincha (Chub Normsbucka) New York, rit. Chausacey (Anna Ibtid'i) New York, r. Dou, da Louise Harus (Poor) Detroit 20-

Leet Derokhy (Mos Club) Chicago, nd. Leet Derokhy (Mos Club) Chicago, nd. Leet Chicago (Maridae Club) Youngi-town, O., D., Status, Marida, L.

Lorn, G., Bernetter (Eds) Heicon, Meud., L. Lee, Virginia (Fast) Philadelphia 20-32, L. Lee, Virginia (Fast) Philadelphia 20-32, L. Lee, York (Radio City Rainbow Grill) New York, Dc. Leed, William (Disay Glub) New York, Dc. Leedy, Jack [Lidol Monires] 20-35, no. Leeny, Leet Lidol Monires] 70-35, no.

Leslie, Mona (Leon & Eddis's) New York, ne. Lesis Have a Party (Hialto) Diswice, Kan. 23-

23. C. Lowis & Dody (Barrel of Fun) New York, Dc. Lowis, M. Kay, Hollywood Varieties: Brawlay, Call, 24.-25; Thermal 27; Mecca 32; Cosch-olla 28, L. Lewis, Henry (Amhassacori Spokane, Wath.)

DC. Linhuning Trio (Missouri) 81. Louis, t. Lin, Mile: (Liberty) Othehoma City 25-28, t. Lillie, Bestrico: (New Montmartre) New York,

Liber, Joe, & Jukes Monk (Fifth Avenue) New York, h. Lincoln, Pred (Stanley Bar & Orill) New York, pe. Lindow, Edna (Club Minumt) Chicago, pe. Lindow, Predma (Raymord) Boston, pe. Lintle, Ase (Marguetta Club) Chicago, Warther and Marguetta Club) Chicago,

nc. Logan, fills (Permandle) New York, BL. Loneis & Simphins (Octand Terrace) Chicago,

Lorentz as pumpients transferriers to the set to the set to the set to the set of the set to the se

Love Brothers (Coccan Grove) Minnessy-dills Da (Bi Morita) New York, h. Luthy disters (Ubacket of Mew York, h. Lynch, Mattin E. (Camerens Casias) flyns-Cabir, no. Lynch, Martin E. (Camerens Casias) flyns-case, N. Y., Br. Lynnso, Jerry (Paramount) Waterloo, IS., L.

3.4

McCormick, Frank (Del Monsco's) Birth York. McCrail, Walter (Bhabert) Cincinnati 20-11 & McKay Sisters (Goedann: Cirore) Minneapolis,

Mesigue, Jane (Cocosmut Grove) Missesp-

Alacionala Barbara (Royale-Fralles) Chicago,

MacDonald, Grace & Gay (Leon and Eddlers) New York, Re. Jack Dempary's) New York, Mach. Jimmy (Pox) Hutchinson, Kan., 27-

Maddut, Prancits (Bavoy Plaza) New York, it. Mahon & Hucker (Cathay) Shanghal, Gaina,

Maina Luba (Mollywood) New York re. Mandell Knity (New York Dar) José (Mollywood) New York oc. Mangeen Indernationals (Pal.) Recrester, N. Y. 20-23, L. Maca, Penny (Cocoanut Grove) New York re. Maca, Dan & Ann (Liberty) Oklahoma City 25-23, L. Manya & Drigo (Walderi-Astoria) Stew York. Read Bara & Renalito (Simmoy McBys) New York. Re.

Maran, Eddle (Wirel's) New York, re. Maravellas (El Chico) New York, nd. Marcellino, "Muzzy": (New Yorker), New York, Ne.

March of Rhythm (Plaza) El Paso, Trz., L Marcus Show (Ma).) Bridgepert, Conn., 25-23. L. Mana Mights (Arcade) Labe Charles,

January 25, 1936

Mire. Vira (Hollywood) Hollywood, Fis., cc. Misco, Lois Hil-Hat Cheb) Chicato ac. Node, Cardyn i Torra Cosino, New York, ac. Remchalants (Rozy) New York 20-25, L Merrie, Harriet (Nicco Castry Pittasurgh, no.

0 O'Connor Pamily (Sisis-Lake) Chicago L O'Dee, June (Hollywood Yacht Cho) Miani, Pla., ne, O'Doherty, Molly (Dei Monico's) New York.

De. O'Mesi, Oschles (Hollyweod) New York, ts. O'Bell, Patsy (Palladoum) New York, nc. Okaen & Johnson Revue (Boschlown) Ghica-go, t.

Go, L. Gympia Boys: San Joss, Calif.; Sacramento 27-962. L. Cas Hour With You (Michigan) Detroji 30-33. 6.

rions, Pour (Scala) Berlin, Germany, Feb.

Pablo (Chateau) Milwaubee, cc. Page, Anno (Broadway Rooza) New York, no. Page, Bright (Rillo) Newion, Nan. 21-23, L Page & Parker (Steuben's Rathakeller) Bou-toon, no.

ton, no. Docenn (Mayfalr Glub) Detroit, in. Parnet, Ann (New Yorker) New York, h. Parce, Jrai (Paradaise) New York, te. Park & Clifford (Blanky) Pitishunga 20-23, t. Parker, Encl. & Ibeed McCellina (Hotel Com-modeco) New York. h. Parker, Hope (Slob), Chicago, nc. Parker, de June (Coccanut Crove) Minmeap-olds, nc.

Parker & June (Corcanut Grore) Minness-olin, n. Parker, Lew, & Co. (Colonial) Davion, O., E. Parker, Marion (Chik Alabasi') Chicago, De-Partona, Kay (Cay Minetics) New York, Dc. Partota, Triands (Criph.) Lincola, Neb., I. Pasa & Maryn (Chik Monifeello) Detroit, nc. Pasa Ritera (Hellywood) New York, né. Pasa Ritera (Hellywood) New York, né. Pasa Ritera (Hellywood) New York, né. Pasa Ritera (Hellywood) New York, né.

Do. Paula, Paula (Stanley Bar & Orill)) New Turk, Bo.

DA Paula, Paula (Sizzlay Dar & Orill)) New York, no. Payne Bros, Three (Rio) Hebena, Manik, L Perscock, McNvin (Linger Bar) Ensboygan Wis, 82. Pers, Low, & Boys (After the Show Clubb Chicage, Ba. Perlo, Erner (Paddock Olub) Claveland, Eo. Perlo, Erner (Sizic-Lafe) Chicage, 1 Perlo, Erner (Sizic-Lafe) Chicage, 1 Perlo, Erner (Sizic-Cafe) Perlow Priss, Low, & Ruth Feity Islandey Pitzsurg, 20-22, 2 Perlo, Rainy (Sizic-Cafe) Chicage, 1 Perlow, Rainy 10, 22 Perlow, Rainy 10, 22 Perlow, Rainy (Contary) Ballimore 30-23, C. Barts (Hollycool) Kew York, Ba. Pits & Chica (E Calco) Marchas, E. Perlow, Charles (Halaboy Encom) New York, Ba. Portis & Charles (Halaboy Encom) New York, Ba. Portis, Coorge (Palsco) Manchaster, Bas. 1-3.

1-31. 5. Price Rathlevn, & Trmothy Palmer (Rocks-feller Genlar Rathlevn Roofs) New York. May Prichard & Lord (Royale Prolice) Chicago, ma Pritchard, Ann, & Jack Lord (Paradise) New York, ra. Promov's Tigers & Lious (Roxy) New York.

Norman Streets & Lases (Marsi) Mer-So-23, t. Puers, Maria, Everything Gona (Diarsi) Mer-Puers, Maria, Everything Gona (Diarsi) Mer-dins, N. Y., 23; (Babcock) Wellsville 24-33, 5 Quant-Relation to the second street to

Rainbow Beves (Poz) Hufchinson, Kan., 17-28, L Ramar, Oladys (Linger Haf) Sheboygan, Wile, Do. Ranczo Grande Hevoo (Rozy) Colfax.

andolph, Amandas (Bilsek Cal) New York, nd. srike, Joe (Faiadlas) New York, rc. isha & Bhona (Merry-Go-Round Club) Ak-ron, O. 16.

ron, O. BA. Ray, Prince & Clark (Lido) Mentreal 29-23. RC.

nč.
 Raye, Alien (Bitimore) New York, h.
 Raye, Oslbert & Vicky (Jamestown) Jamestown, R. Y.
 Raymcod, Billy, Co: (Rialto) Newton, Kall.
 132-22, t.
 Restor, King (Paramounk) Materico, In., L.
 Restor, King (Paramounk) Materico, In., L.
 Restor, Twins (Heilywood) Hodywood, Fin., Co.

Basd, Bill (Dizzy Cosb) New York, Be. Bees, Jack (Mogmandis, New York, Be. Rerse, Viola (Chub Shamrech, Ban Prancisco, Ba

Beren, Viola (Gruh Shamreck) Ban Prancisco, Da
 Bergan, Paril (Lyrric) Indianapolis, I.
 Berd, Gue, Greh, Hwarahouni, Walarico, In., K.
 Beilly, Drom, & Jimmy, Comfact (Ghalle Weeghman's 40 Clich) New York, B.
 Byonda, Sohnniz, & Ca. (Biat-Lake) Chica-go, I.
 Bergui, Johnniz, & Ca. (Biat-Lake) Chica-go, I.
 Bergui, Bohnniz, & Ca. (Biat-Lake) Chica-go, I.
 Bergui, Bohnniz, & Ca. (Biat-Lake) Chica-go, I.
 Berguina, Cabe, Remo New York, E.
 Berynelda, Al (Marguetta Chic) Chicas, Ba.
 Berguinda, Al (Marguetta Chic) Chicas, Ba.
 Berguinda, Helen, A Berg Eight Stating Wou-ders (Palledum) New York, E.
 Buynda, S.
 Berguinda, S.

Ribythm Makers, Eight Neb. L. Ricardo's, Don, Continentais (Rony) Oolfar, Ricardo's, Don, Continentais (Rony) Oolfar,

Ricardo's, Don. Control Heitza, Mool., L. Richardson Sinters (Rio) Heitza, Mool., L. Richardson Trains (Orph.) Winnieg, Cam., L. Richtman, Margie (Capitol) Loren, Ulah, L. Ritz Brochers (Fallalum) Rew York, Gina., Ritz Garieton Biondes (State) Hibbing, Mina.

23-24. 1. Roberts, Dave (Plantation Crab) New Orleans,

Recercia, Marka (Franklands Camp) and Charby For an and the Analysis of the Charby Youngslawn, C., Mr. Robrys, Four (Grissian) Chicago, t. Robrinson, Addishma (Lyrie) Indianapolia, t. Robrinson, Bob (Hypourfroms) Locian 1-51, t. Robrinson, America (Coccanut Grows) Minneapolia, De.

Receive, Remainle: (Hector's Club New York) New York, BA. Receive, Jayce (Orph.) Wand, Tor., L. Richerhautes, Martianne (Wirwfish New York, M. Roinsan's Alabamians (Orph.) Winniper, Car. t. Holling, Mind (Paradise) New York, nr.

Queens, Three gRiverside) MileRakes, t.

Or

Lan to Minedy (French Casino) New York. Margaret Bisters (Paramount) Waterloo.

In., L. Martie, Antheory (Chub Alabam') Chicago, no-Martie & Ploris (Ronsy-Plans) Miami, h. Martene Sisters (Port Futchinson, Kan., 37-

And A. Marianette (FOR) Butchisson, Kan., 27-26, t. Marlow, de Marianettes (Daritett Club) Rochester, N. Y., no. Marian, T. Bradley (Fox) Bhiladelphia 20-22, t. Martin, Virginis (Hipp.) London 2-31, t. Marten, Virginis (Hipp.) Chicago, h. Marten, Jock Revue (Chin Sichman) New York, So.

queraders Band (Arcade) Lake Charles,

Manguer and Kit Kat) New York, nc. Mathawa, Heise (Kit Kat) New York, nc. Mawghar, Doca, (Thru the Looking Class) New York, Dc. Mauride & Hore a (New Yorker) New York, h. Marsiles, Pive (Bal Tebarin) San Prancisco,

Maxie & Bunice Coccanet Grove) Minneap-

Colds, Bartinov, Greenward, Grond, D. C., 20-23, t. Mastrell, Johns (Greenward, Hoose) London May, Dev. (Enviro) Chicaso, t. May, Dev. (Enviro) Chicaso, t. May, Dev. (Enviro) Chicaso, t. Mayne, Louis, d. Waster Halles (Enviro) Philo-delphia 20-23, t. Maynel, Catano (Pal.) Cleveland, 20-23, t. Maynelli Catano (Pal.) Cleveland, 20-23, t. Maynelli Catano (Pal.) Cleveland, 20-23, t. Maynelli Gaine (Walcorf-Astoria) New York, b. Maynelli Bitters (Orph.) Waco, Tas., t. Maynelli Stirlers (Chichorage) Philadelphia, BO.

MeBride, Jack & Pio (State) Hibbing, Minn., eKusna, Joe & Jane (State-Lake) Chica-

20. L. Michabos, Bells, Troups: San Jus, Galif.; Secramento 77-Pub. L. Meagher, Hilly (Chiesson, Ba. Michano & Donna (Savoy Plaza) New York.

Meiler, Jahlas (Bal Mussile) New York, nc. Meiler, Joan (Orcenwich Village Jin) New York, M. Meiled, Malda, Three (Ubengi Cinb) New

Melody Maida, Three (Ubangi Cinb) New York, no. Melton & Shay (Barrel of Fan) New York.

Millen of Dusy (Mark) Collar, Wash., 1. Melvins, Soo (Roxy) Collar, Wash., 1. Melvins, Six Flying (Pair) Sandord, Fla.; (Pair) Do Land Ti-Fra. 1. Melsoin, Fergy (Paramount) Walerloo, Ia., 1. Meyerin S. John (Forwar), Kanaa Chiy, 1. Milard & Anlis, (Missouri) S. Loria, 4. Millard & Anlis, (Ments Carbo) New York, 6. Millard & Anlis, (Ments Carbo) New York, 6. Millard, Ban.

Miller, Rothart, 2500 (Milasouri) St. Lonis, L. Miller, Dorothy, & Co. (Milasouri) St. Lonis, L. Miller & Wilson (Folics Hergens) Parts 1-31, L. Mille, Tommy (Place Elegando) New York, Ec. Millebell, Colinie (For) Hutchinson, Kan. 71-

Mitchell, Rena (New Black Cat) New York, Modernints, Four (Paradies) New York, rs. Mogul Prince: (Arcadia Inil Mouse) Phila-delphia, De.

orignus, DE. Monie, Hai (Royale-Frailes) Deiroit, ne. Monie, Hai (Royale-Frailes) Chotego, ne. Moore, Sadie (Chin Alabam) Chorago, ne. Morreno, Connuclo (El Chico) New York, Re. Morreno, Dorothy (Jimmy Kelly's) New York, ng.

nd. Margali, Grace (Rocksfeller Genter) New York, Be. Margali, Stiers (Club Alabam') Ohloago, ma Margali, Stuart, Dancers (Ches Parte) Chi-

Morris, Maurio (Clab Minusi) Chicago, no. Morrison, Joe (Pak) Rochester, N. Y. 30-

Mosforth Sisters (Anne, Millstone's) Chicago,

Murand & Girton (Ldberty) Oklahoma Caty

MUTADO & GINION (LABERTY) CHIRSDANA CHY 28-38, 5. METROP, Edna (New Yorker) New York, h. Jacrey & Alan (Citeten wich Village Med Giub) New Torie, BC. okarray, Arthuz, Dancers (Vanderhill) New York, ne. Marity, Belty (Jimmy Refs's Village Rea-demarka) New York, BS. Math. B. Boys (E. Marity, Key York, h. Masileal Roycues (Rest, Rosse, New York, ne. Math. Bays (B. Marity, New York, ne. Math. Bays (B. Marity, New York, ne. Math. Bays (Broadway Room) New York, ne. Muth, Alias (LaChaire) Mailos, H., S. Muth, Alias (Broadway Room) New York, Te. Marita, Gammay (Broadway Room) New York, Te. Marita, Gammay (Broadway Room) New York.

Montery of Music (Palais Boyale) Lansing,

11

Masarr, Norman (Club Minuet): Chicago, nc. Mash, & Palely (Minucutt) St. Louis 20-13, 1 Nath, Nyra (Barlet Washington D. C., 20-

23, 5. Art (Mendel's) PL Lauderdale, Fisi,

nc. Nathens, Breign (Chatesu) Milwanker, Ca. Navara, Leon, & Orch, (State) New York 25-

Navara, Leon, de Urus (Dempady's) New York, re. 22, b Boal, Kro, de Edit Redsay (Jack Darmanne) New York, re. Newly, Piell (Paradise) New York, re. Newly, Piell (Paradise) New York, re. Newly, Heard (Lectaire) Moliane, Ed., b Newly, Heard (Lectaire) Moliane, Ed., b Newly, Heard (Lectaire) Moliane, Ed., b Newly, Theorem (Picka Avenue Hotel) New York b.

Nertine, Thetma (Fith Avenue Hotel) New York h. Newdah, Clifferd (Normandie) New York, r. Newdah, Clifferd (Normandie) New Tork, r. Nichola, Lee (Cardiol) Logan, Utah, L. Nichola, Lee (Cardiol) Logan, Utah, L. Nicon, Cortroude (Neuse of Morgan) New York, M.

ne. Joyse, Charco (Marquetts Cldb) Chicago, Bd. Juare, Jean (Ba) Musette, New York, Be. Jundin, Herbert (Pox) Hetchinson, Kan., 27-18. Mura, Corinna (Barney Gallant's) New York.

Milber; Delre

Rolph, Wynne (Wivel's) New Tork, re. Romotf, Grace & Sikki (Ches Parse) Chicago,

Bo. Boof Garden Band (fitate) Hibbing, Minn., 23-345 t. 33-345 L. Resaltan & Bevillo (Merrison), Chicago, h. Resalta & Pomiana (Versailica), New York, Be. Resa, Bennett, (Reay) New York 20-33, L. Boox & Bernett, (Century) Baltanore 20-23 L. Ress, Walfy (Cinc Paradus) Begerize, Wis-Ress, Walfy (Cinc Paradus)

206.

BS. Boaselo, Jessie (DF Ciuh) Chicago, nc. Recyclins, Four (Banhar's Tavern) Fhilagel-phia, Mc. Repres, France, & Seymour (Dilimore) New

York, h. Pork, h. Store, Thelma (Stiver Orld) .0t. Faul, Minn

Minn. 6. ans & Dale (Club Silhousite) Chicago, nc. assell, Jack (Coccanut Palms Club) Detreit,

Bass & Dale (Club Binne Faims Cluby and Ibsued) Jack (Cocoanut Faims Cluby and Be. Ruth, Lonna (Broadway Booca) Niw Tork, De. Hyan, Margarei (Cyric) Indianapolis, L. Hyan, Ste, & Honey Dell (Fal.) Hochester; N. Y. 29-33, N. S A tiss), Chicago, Dr.

Sam & Frances (Club de Lisa), Chicago, nr. Samuela Al (Whars Grove Nut Club) New Totk, ne Ared (Pal.) Chicago 20-21, 5, Ballico & Lensis (Oceanut Grove) New

Tort, no. Sinter (Jimmy Kelly's) New York, Santos & Elvira (Jimmy Kelly's) New York,

ber Gargent, Jack (Ringalde) & Louis, no. Bargent, Jean (Mea Paris) New York, no. Baleh & Galehsi (Broadway Room) New York,

De. Bargare, Acan (Sonthern) Baltimore, II. Gedano (Larmy's) New York, 78. Semasilogi, Thro (Sido Club) Chicago, no. Sermour, Larry Glack Call New York, no. Sermour, Larry Glack Call New York, no.

La, L Bhay Trddy (Terrace Osriens) Jamestown, N. T. DC. Bhay & Parker (Plans) El Paso, Ten. L Shayne & Armstrong (Rony) New York 20-21, 4, Oloris (Plans) B Card (Plans)

27. 4. Shayon, Gloria (Cash Minnel) Chicago, ne. Sheidon, Gene (Palisdium) London 3-31, L. Shert Hrethers (Dan Healy's Broadway Room)

New York, 25. Shipstad & Johnson (College Inn) Chicago.

rise. Elutia, Ethel (College Inn) Chicago, no. Simeza, Henry (Parody Chib) Chicago, no. Simpuon, Carl & Path (Arcediar Philadelphia)

Binneas, Henry (Parody Cha) Ghicago, ne.
 Binneas, Gai' & Filla (Arcedua: Frihadebolas, De.
 Bitra of Syncopation, Seven (Foxt Hutchla-ion, Kan., 27-28, 8.
 Bitor Trie (Orpha), Wirmipes, Can., t.
 Bitat Brau, Urbin Chicago 20-28, 4.
 Baadi, Frank, Berue (Rew Yorker, New York, D.
 Bittik, Bitters (Back Cal), New York, Be.
 Bittik, Bitters (Back Cal), New York, Be.
 Bitter, Bitters (Back Cal), New York, Be.
 Bitter, Stand Cal, New York, Be.
 Bitter, Stand Cal, New York, Be.
 Bitter, Stand Cal, New York, B.
 Bitter, Stand Cal, New York, C.
 Benth, Regettal (Cohenels Back Theorem) Ont-Bitter, Ky., Ba.
 Bortha, Cali (Baramora), New York, c.
 Borget, Kosche Rand), New York, c.
 Bores, Juscetta (Calo Paramora), Walterloo, In., t.
 Bores, Jose (Calo Read), Bray York, c.
 Bores, Stand (Calo Read), New York, c.
 Bores, Jose (Calo Read), New York, c.
 Bores, Jose (Calo Read), Bray York, c.

Bquiree, ser Sisters & O'Day (Orph.) when St. Clair Sisters & O'Day (Orph.) when R. Jakim, Bernice (Club Mimori) Chicago, no. First, Barney (Rich Reisna, Mosti, I. Sirier, Berence (Park Central), New York, h. Bartight Okta (Chich Alabasi) Ohicago, A. Starr, Jack (Colostal) Daylon, O. L. Steric, John (Col Nineties, New York, no. Steric, John (Col Nineties, New York, no.) Steric, John (Col Nineties, New York, no

Seeling, Prafik (Riales) Artes (Ricago, L. 22. & Reampth (Biale-Lake) (Ricago, L. Rievari, Larry (Leon & Eddieth) New York.

Revent Largy Louis Clubs New York, Ec. Stevent Sisters (Diany Clubs New York, Ec. Stone, Bernice (Aliambra) Paris Peb. 1-13, L Escar, Maxime (Revy) New York 28-33, L Stoner, Perey (Barry) New York, St. Strelaka, Vers (Russian Troyns) New York.

fitneich & Sirain (Country Chib) Reno, Mir., CC.

CC. Survey & Dodge (Tower) Kanass City, t. Survey, Richard (Pork Central) New York, h Bulliven, Ed (Four) Philadebiaka 23-20, t. Suiton, R. Pairicki (Simach) Surverport, Le., L. Synangton, Mar. Fye (St. Regul) New Tork, h.

Taka Sisters, Three (Harry's N. Y. Gabaret) Chicago, zes, Talbert, Ray (Club Monte Garle) Ebeboygan, Wils., Sc.

Wis. Sc. Wils of the sector of

Termini, Joo (Rits & Carlton Hotals) London 1-31, ind. Tvery Tarr Cirls (Parameun) Watering,

Thais (Old Romanian) New York, no. Theodore & Denesha (Delmonico's) New York:

Theosole is foundy (356) Chicago, na-Theosa, Saris (Parody Chib) Chicago, ne Theosa, Saris (Parody Chib) Chicago, ne Theosa, Saris (Parody Chib) Chicago, ne Theosa, Honey Boy (Black Cal) New York,

Thomas, Harry (Black Oak) New York, Be-Thoman, Carl (Capital) Logan, Ulab, I. Three Loongeberrys (New Club) New Orleans, La more

La, and the start of the Case New Orleans, Taltman, Phil. & Jimmy Leo (House of Mor-san) New York, 266 That, Al (Orreating, Club) Grand Repide.

This, Al (Greening Grand Grand Repos-Mich. re. The John (Chicago) Chicago, L. Tol, Ming (Chicago Prelies) Obicago, Re. Torrena, Barrika: (B. Mostial New York, R. Torrena, Barrika: (B. Mostial New York, R. Torrena, The Stoatchiry New York, R. Transta, Jack, Band (Strand) Shreveport, Ja., L. Triksad, Jans (Coccarat Grave) Minzespolis, EC.

Techerkany, Alexis (58, Mortis) New York, h. Theker, Sophia (House of Morgan) New York, Be. Turner, Lelis (Club Shamrock) San Fran-cisco, pc. Tymes, Paula (Silver Cloud) Chicago, Bc.

U Udell Tripiets (Orph.) Winnipeg. Can. L. V

Valers, Two (State-Lass) Chicago, L Valers, Two (State-Lass) Chicago, L Valers, Jack G., Goorlind Ravne (Capiloi) At-lenia, Ga.; dPal, Athres 27-39, (Moleska) Augura S-Phy. L. Varsha, Ville (Cha Albant) Chicago, L. Venetian Duo (L'Aigus) Chicago, L. Venetian Bell, Chicago (Chicago, L' Venetian Bell, Chicago (Chicago), Chica

brk ne. W

W Wade, Billy (Paramonst) Waterloo, in., & Wages, Johuny (The Hub) Sancerille, O., Dt. Wagner Sisters (Ro) Heirca, Mont., L. Wahi, Walter Dare (Dijiry Lane) London 1-31, t.

De. Walders, Darlene (Gaumonic Palace & Rex) Paris Feb. 1-13, 4. Walders, Jack: (Hollywood) New York, re. Walter, Richy (Tin Fan Aller) New York ps. Walter, Richy (Tin Fan Aller) New York ps. Walter, Three (Earle) Washington, D. G.

Waimmirs, Three (Escie) Washington, D. O., 23-30, 1 Washa, Sasamy: (Villago Barm) New York, no. Washa, Sasamy: (Villago Barm) New York, no. Ward, Alia (Asma Hak's) New York, no. Ward, Aliana (Falsee) Leadon, 1-31, 4, Ward, Binen (Rhows) Patishargh, De. Ward, Balers, Three (1323-Glub) Philadel-Toble no.

Wayne, Carlyle (Birand) Shrerepert, In ...

La, L Webb, Kells (Hormandle) New York, no. Weytin Knightcape (Weylin) New York, h. (200. Relis (Remarkers) Weylin) New York, E. Chimaon, Alice (Grand Terrace) Chicago, nc. Faila, Anno (Jack Dempsoy's) New York, re. Thite, Edds (Earle) Philadelphia 21-26, E. Thite, Jack (Jim Healy's Hendervous) New

Ind. Lawrence (WaldorfgAstoria) New White, York,

York, z. White, Mariy (Lenruth) Broskiyn, M. X., cb. White, Olive (Adetables | Fulladelphia, h. White, Paul (Connie's Ina) New York, ne. White A Rae (Marguette Club) Hew York, a. White & Rae (Unaquette Club) Chicago, ne. White & Ray (Unaquet Chich) New York, n. White Ray (Unaquet Chich) New York, n. White Ray (Unaquet Chich) New York, n. White Ray (Unaquet Chich) Advectable Chicago, ne.

Within A. Articlus (Chacon) Wathouver, Cal., 24-30, C Within 865 (Rosy) Colfas, Wath, 1 Within 865 (Rosy) Colfas, Wath, 1 Withing Articlus (Capicol) Logan, Ulah, 1. Withing Articlus (Sack Dempory's) New Withing Deredhy (Sack Dempory's) New York, 75

York, re. Williams, Maxina (Anne Millstonen) Chicago,

Winnesse, Anazim (Anne Mansova b) Chicago, Min. J. Gliver (Back Cal) New York, Jr. Wilson, Call, Arabon Boyn (Ambassador) Los Angeles, h. Wilson, Editor(El)-Kah) New York, no. Wilson, Twow estandery Bilabargh 30-23, t. Wing, Two estandery Bilabargh 30-23, t. Wingh, This Habert, Chicamati 20-37, h. Wonder Qu'a. Hive idocionial Chicago, t. Wright, Chaelle (Weylin) New York, n. Wright, Cobins. (Thwn Castino Cib) New York, DA.

Wright, Jimmy (Black Cat) New York, ne.

Y Yaple, Mary (Cocoanes Grove) Minnespolis,

Z

Zander & Xandria (LoCisire) Moline, III., L. Zolla, Eddle (S. S. Zee) Chicago, no. Zudella (Palais Royala) Lansing, Migh., no.

The Sillboard Publishing Co.,

25 Opera Place, Cincinnati, O.

Please ship one bound volume of the October, Novomber and December issues made up in serviceable black canvas binding and lettered in gold, for which I inclose \$5:00.

Address . The second state of the second state of the second seco

BANDS AND ORCHESTRAS

ROUTES.

Adcock, Jack: (Yorktown Tav.) Elkins Park, Pa. no.

Adcode, Jacki (Yohubum and Jack) Pa. no. Abest, Al: (Silver Care) Chicago, e. Allen, Dick: (Meeline Roury) Tampa, Pia., nc. Allen, Dick: (Meeline Roury) Tampa, Pia., nc. Aninocas, Alberti-(Clab de Liss) Chicago, na. Ancholos, Huss: (Crimpin) Scrabios, Pia., h. Abcaloro, Huss: (Crimpin) Scrabios, Pia., h. Ancholos, Buss: (Crimpin) Scrabios, Pia., h. Ancholos, Johnson, (Woodrow Wilson) Stew Hranawick, H. J. h. Armane, Louisz (Cohniz's Iba) Sew York. ch.

Armantrong, Louis: (Conners Ina) New York, no. Anastin, Sidiei (Sharquir New York, no. Asatin, Gian: (Donohara) Mountain View, N. 1991. Aven, MS (Oreybound) New York, h.

8

Bariah Jano, Annhansadori New York, h. Badha, Airz: (BL. Morias) New York, h. Denon-Coler (The Slables) Defroit, no. Bergers, Jack: (Astor) New York, h. Bergers, Maximilian: (Bilinore) Miami,

Alenon-Colef (The Statics) Detroit, no. Berper, Jackr (Astor) New York h. Berpere, Maximilian: (Biltmore) Miami, File, J. Berkeley, Dake: (Honkry-Dory) Stamford, Cosh. Sc.

Bartens, Laur, (Paradise) New York, cb. Berrins, Biesi (Paradise) New York, cb. Berrins, Proddy, (Paradise) Montreal, h. Bingenin, Benny, (Draykinot: Detroit, b. Bingenin, Benny, (Draykinot: Detroit, b. Bingen, Date, Margariter Peoria, DB, h. Bingen, Herrdy, (Stadium)' Montreal, b. Binckwell, Fredy, (Stadium)' Montreal, b. Binker, etc.; (Stadium)' Montreal, b. Binker, Chulic: (Stadium)' Montreal, b. Boyd, Jcke: (Marine, Granta Park Casino) New Brandyryms, Nai, (Sterh) New York, Bo. Breinhel, Virdis: (Ranboy) Seit Lake City, A.

City, & Bring, Lot; (House of Morran) New York,

De. Alfredor (Versailles) New York, cb. Brooks, Billy: (Bkirvin) Oklahema Cilly, h. Busse, Hanry: (Ches Pares), Chicago, ne,

C

C [Gampbell, Jimmie: (Marqueite Chib) Chi-man Pr. Candilla, Jeci: (Hollywoof) Miami, Pin, es. Cart, Jimmie: (Did Country Chib) Phoenix, Artz, Jeco, (Chib) Silvoori (Link, Phoenix, Cart, Jimmi; (Philadian) New York, es. Carta Mar, Geo.: (Chib) Silvoori (Link, See Prancisco In Costinue, Geo.: (Chib) Silvoori (New York, h. Colona, Draile (B. Regis) New York, h. Colona, Rarry (Okalisono, Carpes, Wya, h. Controld, Judy: (Torver) Kanasa Chi, f. Coreliand, Eddler (Charlos) Heat Cliff, L. J., M.Y. 6. Dardam, Pul: (Chab Joys Lexington, Ky., Bandar, Pul: (Chab Joys Lexington), Ky.

0

Bo. Deriney, Del: (Bal Taberia) San Francisco. Conset, Milte: (Seneca) Rochester, h. Cupat, "Enviren (Waldorf-Astoria) New York,

Curtis, Jackt (Offith Astee) Milwaukro, no.

ò Dalley Frank: (Meadowbrook) Opdar Grove,

Danar: (Madeleine) New York, nc. Danitär, Kill (184, oCeorge) Brooklyn, h. De Barkary, Yoshiba: (Debonel) New York. Deskrider, Chip: (Grogan's) New York, a Delavider, Del: (Wibster Mall, Deskrift, nc.

NOW READ

The October, November and De-

comber issues, including Christmas

Number and the 41st Annual Re-

view and Holiday Greetings Number, permanently bound in one

volume, \$5.00. A handy way to keep The Billboard for reference.

Routes are for current week when no dates -A

37

The Billboard

Deiman, Cy: (Whitehall) Palm Heach, Fla. Demetry, Danny, (Vanity Baliroom) De-

trott, b. Decay, Jack: (Prench Casino) New York, ch. Dickstash, Carroll: (Orand Terrace) Chica-

go, Df. Harry: Wagon Wheel; Sashville,

Recement, harry, the Grab Chasessa, no. Dechaters, The: (BS Grab) Chasessa, no. Dechaters, Al: (Bernudiana) Hernuda, h. S. Dornberger, Charbe: (Beoz-Cadibač) Difs troit, h. Dorney, Jimmy; (Polomar) Los Angeles, zc. Dresmond, Jack; (Chab Lodrag) Albeny, N. Ya

Dresmond, Jack; (Cras Lodius) Albeny, N. Y.; BC. Destrow, Ast; (Chop Stouse) Harthord, Conn. R. Directly, Becapy efformalney Mice Coulor, 111, 62 Durst, Henry; (Pranch) Mice Coulor, 111, 62 Durst, Henry; (Pranch) abonros, La, R. Elliott, Baron; (Bill Green's) Pittsburgh, no. Ernast, Store: (Bing Laziers Chob) Detrott, Do.

Farmer, Willie: (Loon and Eddie's) How York,

Pic. Al: (Billy Oallagher's) New York, pc. Flach, Freddie; (Vanity Palt), Kansas City.

Finch, Freddie: (Vanity Pail) Kaasas Gay, Be. Pio-Silis, Ted. (Baw Yorker)s New York, h. Piddler, Max: (Towne Chas) Pitukaurgh, an. Piddler, Max: (Towne Chas) Pitukaurgh, an. Pitukar, Art: (Tymn Cha) Chicago, he. Pituker, Ard: (McMains Ghil) Pritabargh, c. Pituker, Ard: (McMains Ghil) Pritabargh, c. Presser, Ball: (Bood's New York, he. Prederict, Bill: (Bood's New Casine) Files, Presser, Jarry? (Pain Lisand Ostine) Paim Jahand, Pie. Prisco, Al: (College find), Philadelphia, no. Prisco, Al: (College find), Philadelphia, no. -G

:G

-G Cardner, Dock: (Lord Daithmers) Baltimors, b Sasparre, Elekt i Skewey Place New York, b Cardier, Va. 2. Osyond, Charles, i Stevers, Chicago, b Conter, Va. 2. Control, Charles, i Stevers, Chicago, b Conter, there is the stevers of the same fill Conter, there is the stevers of the same fill Conter, the stevers, Place New York, b Othersto, Don (Torneader), New York, b Cotter, Nell, (Cherret New York, b Cotter, Nell, (Cherret New York, b Cotter, Namer (Sherret), Ninnespolls, b Cotter, Stantret, Moust Conter, Cherret, b Cotter, Stantret, Moust Cherret, Cherret, B Cotter, Stantret, Moust Cherret, Cherret, B Conter, Stantret, Moust Cherret, Cherret, B Conter, Cherret, Stanter, Cherret, Cherret, B Cherret, Boogtas; (Cherret, B) Cherret, B) Cherret, B) Cherret, B) Cherret, B) Cherret, B) Cher

Oray, Hacry: (Bunset Cafe) Chicago, ma, Orier, Jimmyr (Bilimore) Los Angeles, B.

H Hageiston, Charles: (Post Lodge) Larchmoni. M. Y., TO. (Tarli New York, h. Hall, October (Tarli New York, h. Hall, October (Tarli New York, h. Hallisad Henry (Tarl Cimital New Orleans, h.) Harris, Thill, Geodewilt Hew Orleans, h.) Harris, Teil, Geodewilt Hew Orleans, h.) Harris, Teil, Geodewilt Hew Orleans, h.) Harris, Teil, Geodewilt Hew Orleans, h.)

Haven, Jess: (Merry Gardens), Chicage, b. Haven, Frank: (Congress) New York, cb. Neidt, Horses: (Drake: Chicago, h. Heidt, Horses: (Drake: Chicago, h. Heidt, Horses: (Drake: Chicago, h. Heitstin, Gonizonial Vanibasi: (Annidy Pair) Civreland, O., ne, Nervola, Ray: (Malionna), Portland, Gee, h. Herrnan, Daver (Jack Demony's) New York,

Beasberger, Georges (OUS Reidelberg) Chica-

Hensberger, Geerger: (OX Headsherg) Chick S. C. Mill, Warry; (Daristarra) feoria, El. El Hill, Tody; (Ohnad) New York, Ba-Hill, E. (Crand) New York, Ba-Hols, Carl: (Press Cashes) Shew York, Ch. Holstein, Jim; (Old Hickory) Jian) Chicagnost Hope, Ell; (Forman Cashes) Shew York, Re. Hopel, Ell; (Sormandie New York, Re. Hopelina, Chuda: (Cotton Disb) New York, Re. N. L. C. Holthere Heavy: (Paush) Bostford Hill &

N. L. C. Henry: (Pausi) Roskford, III., h. Huliberg, Henry: (Pausi) Roskford, III., h. Hulion, Clemn; (Paradise) Few York, ch. Hulion, In, Tay: (Minesola) Mindesp-olis, 6.

J Janis, Preddiec (Fardy Chib) Chicago, no. Jarren, Soy: (French Caston Rt. Lain, no. Jarrent, Arts. Oriote Tetracer Deiroll, no. Jeteanic, Eligene: (Bollywood) New York, ch Johason, Charlie: Small's Paradis) New York, Caston Statistic Statistics, an Jonea, Bhant: (Libcoln) New York, a Jonea, Bhant: (Libcoln) New York, a Jonea, Bhant: (Libcoln) New York, a Jogan, Bill: (Wooden Shea Chib) Chicago 4. Joy, Bolly: (Phase) Ri Pace, Twy, b Joy, Josanie: (Chance) Chicago, h.

Kane, Allan: (Brwroort) Chicago, h. Kanedi, Arta (William Pran) Filisburgh, h. Kay, Herbiel (Magnather Geleago h. Kay, Herbiel (Magnather Herdy) Chicago, H. Kaya, Barmy): (Cable Club) Cierviand, no. Keller, Jack: (Partway Casingo) Bridgeport. Cond. br. Kenp, Hal: (Preseyivania) New York, h. Kernia, Geneti (Afler the Show Club) Chi-cago B.

Kernich, Gradi Jatta der Grad Galfo, Br. (Waldorf-Anborta) New York, M. King, Wayne (Downbowrs) Detroit, K. King, Teil: (Falladnam) New York, od. Erricham, Bra: (Blaisteland End) Deerer, Bc. Erricham, Bra: (Blaisteland End) Collego, G. Korbin, Van: (Madison Casine) Chicago, G. Kinspe, Orville: (Batter) Deiroit, Teil, h. Kruspin, Couller: (Russian Bear) New York, Fr.

Stuhn, Lest (Oedar Shore) Sayville, L. L.

La Marr. Frank: (NG) Now York m. La Porta, Jos: (Lombardy) New York: A. Init. De. Lander and C. Masisan Villa) Cloth-mill De. Land. Miller (Dublics) Jackson Mich. De. Land. Miller (Dublics) Jackson York, Mi Lander, Miller (Dublics) And York. B Landerie, Manny (Manta-bar) Andmore Ba La Ball Prank (Wirth New York, Do La Ball Prank (Wirth New York, Do Le Ball Prank (Wirth New York, Do

Bruie, Val: (Manimit) New York h.

Abtama, Al: (Arena Bar) Miami, Pia., c. Adama, Johnny; (Greyhound Lines) Dayton,

CIRCUSES

Activity at **Mix Quarters**

New trucks received and trailers being built, also light plant

COMPTON, Calify Jan. 18.—The Tom Mix Circus quarters is a bachive of activity. Mr. and Mrs. Dail Turney drove a new Packard coupe into quar-ters, a Christians provide from Tom Mix. Turney has approximately To men working in various departments.

working in various departments, Under supervision of Denny Helmä, trailers are being built; the paint and corporate shops are working full time; a light plaint is being built and as-sembled on one unit. The mechanical department, under supervision of Jos Pord, is replacing worn subis and over-habiling animal cages. Several new handing animal cages. Several new trucks have been received, also a new

P. E. Branson, general agent, is ex-pected January 20, delay due to Mr. Bitx's vacation to South America. Mrs. Dail Turney has finished designing the department, which is working full time. Mrs. Harry Baker is working on press.

Two elephants, one weighing 0.300 pounds, hawb arrived at quarters, and two while deer from South America, rifls to. Mr. Mig from the governor of Guntemala, are expected scoth. Homer Robson Sr. is breaking a leaping rey-housed at and monkeys: Rhoda Royal is working on mension homes. Some of the concessioners are arriv-ing. Jack Burnley Grove a new Ford scalar and trailer into quarters a few days ago. The trailer is reported equipped for cooking. Recent risitors were Jake Nowman. Flord King, Dixle Wilson, Bird Mil-man, Stanlay Davson, Prank Haritisa, Verne Willians, Kan Maynard, Tergell Jacobs and Mr. and Mrs. Ren Dobbart. elephants, one weighing 9,900 a. have arrived at quarters, and

S-F-Barnes Show Signs

PITTEBURGH. Jan. 18.—A signed agreement with International Aliance of Bill Posters and Elliers of the United States and Canada for the seasons of 1936 and 1937 was submitted to Pred-dent Leo Abernathy here early this work by Ployd King, acting for the Bells-Ploto-Al Ge Barnes Circus. In an accompany-ing joints to Mr. Abernathy King stated: "It is my plan to give as much work and to impley as many members as possible." This agreement brings all major dreases except Downle Bros. under the IABP&B wing. All contracts are effective for two sensors. PITTEBUROR. 18-A Jan. Maned

Siegrist Obtains Contracts

CINCINNATI, Jan. 18.—Charles Slep-rist has made a tour of Northern Pannsylvania and Southern New York, in which derigiory he has obtained sev-eral coulincies fo present grand-stand attractions at fairs. Has also contracted for an indoor clicus at State Armory. Binghambon, N. T., auspikes of Disabled Veterana of the World War. Slegrist all into the Shrine Clicus, Detroit, for two weeks and the Grotto Circus, Cleveland, also for two weeks. He states that ho received more than 500 letters from acts from his advertisement in The Billboard and will reply to them.

International Closes

DETROIT, Jan. J& The Circus Inter-national, independent outfil, which started at Sagtnaw after playing at Plint with Gryds Beatty, has dissolved after a few Michigan dates, according to the original Definit promoters of the gr nnization. Plans called for a tour of the South and West for the winter, playing indoor dates without Beatty.

Romig; Rooney in Michigan

DETROIT, Jan. 18 - Romin & Rooney Chous, with 12 people, is ploying dates in the Detrois and Michtean territory after closing several weeks' bour of In-diana as arteraft Theseer, Wranklin, Ind. Has played at Pantias for General Motory in warlous Montons within the factoring.

GERTRUDE THOMASand "Daisy," prize bull of the Christy heid. Hiss heid. Miss h the Mor-Thomas was recently w ton-Hamid Circus, handling the big

Nelson, Woeckener **To Floto-Barnes**

PERU, Ind. Jan. 18 .- That Ringling Pictof, ind. Jan. 18.—That Ringling Interests will assimilate many featured units of Hagenbeck-Wallace became known to day with statement that Bert Nelson, wild animal trainer, would, with close of seven weeks of indoor datas, leave for Baldwin Park to join the Sells-Diricollements show Pioto-Barnes show.

John Helliott is in charge of all me-nageric animals in cat barns at farm and is daily working bears and hon-borne routine. Helliott has taken over duties formerly held by Emory Stilles, superintendent, and will report to the show

Officially stated that Endle Woeckener II be in charge of concert band with will the Barnes show. With Cheerful Gardner and bulls to

With Cheerril Gardner and nuise to Ringling-Barnum will also go Eudy Rudyhoff and his troupe of famous black and white checksphoard Liberty horses. Stated that Mrs. Erns Rudynoff, will work sensational memoge troupe of horses and Great Dane dogs.

Among former fille dogt George Davis, steward; Charles Young, superintendent of convms, and Charles Brady, prop superintendent.

Seils Show Adds Car

SHEBOYGAN, Wis., Jan. 18 .- Seilsentreportdaw, wis. Jan. 16. — Selfs-Sterling Circus recently constructed an-other bill car and will be 15 days sheed. Has special constructed top for "banner work," also aliding "side doors," making it handy to load and unload paper. Two Ford V-8 panel trucks and seven men will be used. will be used.

will be used. The 24-foot semi-trailer will be used the same as last season, about eight days ahead. A small light plant and a steam parte cooker have sheen installed on this piece of equipment. Two Food V-8s and a Chevrolet panel truck will work out of this unit. Eight billion have been signed for this crew. Some of the press duties will be handled at time the No. 3 car does its billing. Several new styles of paper, have been prepared. Newspaper heralds will be used four days ahead

Items From Joe Lewis

Items From JOC LEWIS CINCINNATI, Jan. 18.—Joc Lewis, who had been at Fegu, Ind., and is now in Detroit, submits the following: Polly and Jimmy McCloud, has account with Hagenbeck-Wallace, are in Detroit, presenting Wild West number. Australian whip cracking and roging at high clubs. Mike Wissinger, also with H-W, sur-prised triands when he brought his holds to Pertu-

Wally Champions electrician Delso on train ages he will so to California. Arriving in Detroit, Lewis met Shorty Flemm, who is on the sick list and re-

Arriving in Detroit, Lewis met Shorty Flemm, who is on the sick list and re-maining indoors. Manager McPate of Hotel Wolverine bas a number of circus folks, induding Mickey McDonald and wife, Emmeti-Kelty, Kinko and wife and Lewis, Ar-rivial January 15 were Civde Besty and wife, Oaps, Bernard and Bob Hicker. A letter from Charles Bell says he will, mrive from Miami for the winter dates.

New Training Arena For Cole-Beatty Show

ROCHESTER, Ind., Jan. 18.--With completion of the Cole-Beatty animal barn in eight, preparations are being made to move all case animals and elephants to the new quarters next

week. Superintendent Fred Seymour an-bounces that just as soon as the ani-mals are evacuated from the old barn be will fave a force of men on hand to convert the building into repair and paint phops. A thore overhauling of beinger and case equipment will follow outsits

baligage and cage equipment will follow quickly. The new training arena will be full 40 feet in diameter. Bobby McPhewon, who will pinch-hit for Clyde Beatty, who open d at the Fox Theater, De-troky January 17 with 24 east, has a fast training schedule mapped for ro-maining animals, including several new Honer and tigers received recently from the Court. Civic Willard has gone to his home

Civic Willard has gone to his home in Greenville, S. C., and will return in time to open the No. 1 car early in April.

April. Art Concello, Harold Yolse and Bert Dose, of Bibomington, Ill, were visitors at quarters last week. Mr. and Mrs. Bert Dose and Mr. and Mrs. Eldred Bleeter have returned to Blocmington after playing the Elles' Cir-cus, Sloux Falls, S. D. Jack Jøyce has sfarted work on the Liberty horse ack. He will move out on winner datas before returning to smooth out the Cremolines for the spring open-ing.

Eddie Allen is working the elephant herd into some new sequences. Allen is assisting.

Beers-Barnes at Miami

MAMI, Pla, Jan. 18.—The Berrs-Barnes Circus, under direction of George R. Beers and Roger A. Barnes, is in quarters here. Beers is manager and Barnes advance agent, who is pow figuring out a route in Mains. Cliniton Barnes is not connected with the show. Doris Barnes is practicity new tricks for wire act, Her partner on tight wire. Sadle Beers: is in fill health. Mison, Beers, Barnes and Eiggerstaff hare worked several times at Blitmore Hotel, Coral Gables, doing contortion, trapeze and clown bits. Charles Beers is break-ing a black bear act. Mr. Beers will build a semi-trailer before he leaves Miami.

Wirth Has Stage Unit

Which Has Stage Unit. EAST LIVERPOOL, O. Jan, 18.—Frank Wirth has a nextly framed drous stage unit, which has been scoring thru this territory. When caught by a representa-tive of The Billboard at Ceramic Theorem

tive of 7 he Billboard at Ceramic Thea-ter here the house was filled to capacity. Had a three-day run. Program includes Dr. Bernard's ele-phantic De Jitt in a back alide: Ray Goody, wire act: Wirth Pamily of riders, headed by Mae Wirth, and Etholds, on the swinging rope. Clown contingent is hended by "Hip" Raymond. An added feature is "Tarzan," billed as the human apa. Unit carries an excellent band.

Ray Under Auspices MILAN, Terra, Jan. 18. - Reuben-Ray's Mighty Marlow Shows are headed into the blackfield tobacco region and will hit for Minnesota in the aprime. Ray has been playing auspices since elected of fail season doing fair business. Mid Monroe, lot superinkendent. Left for Huntlagton, W. Vs. at close of Union City, Tunna, date and expects to resurn in apride.

City, Tunn., date and expects to return in spring. Mins. Ray has recovered from severo bits inflicted by "Oinget," wrestling bear, Buster Hay (Toto) observed his birthday anniversary January 7. He was 21. A cake was based by his dad and Busker received presents from members of company. The outstanding giff was one-fourth interest in the show. On Armistice Day at Florence, Train. Gre destroyed calloope, trailer and a light plant. Doc Arlow has joined, handling a pitch instite big show.

IABP&B, Local No. 118

IABI'AB, LOCAI No. 118 NEW CASTLE, Pa., Jan. 18.—At rocent meeting of Local No. 118 of the Bill Posters' Alliance the following were elected: Robert Lawis, president; Frank Hudy, viae-president; Robert Lowery, secretary-treasurer; Mark Must, business agont; Harry Miller sergeant at arms: Lordy varley and Kenneth Smith, exot-utive committee.

Lewis Bros.' Show **Busy on Trailers**

JACKSON, Mich. Jan. 18.-Because the law which the Michigan Legislature passed in 1934 (all trailers weighing more than 3,000 pounds, including load, must be equipped with air braites) is being sinketsy emforced. Lowis fires. Circus has started do equip, and Vern Mall, head, mechanic af show the last four years, is a busy man. He has 17 trailers to work do. The trucks and trailer used in having the Mac Lewis Circus units are now being readied; twill G. Morris, manager of the

<text>

Big Program For Detroit

DETROIT, Jan. 18 .-- The Sist annual DETROIT, Jun. 18.— The Sist annual Buthe Circus, sponsored by Moslem Temple, will be beld at the Coliseum, State fairgrounds. Show will again be in charge of Tunis (Eddie) Stingon. Bob Clifton will have charge of publicity.

More people will be built into each act than usual doubling the former number, and making a much more colorful abow.

The principal acts will be Bert Noi-son with his 32 Hons and Lights, Cheer-ful Gardner with 15 elephants, Ring-ling's Liberty horses. Loysi's dog troupe,

The clowns booked are Shorty Fleranz, Earl Shiploy, Paul Chesty, Barry Ridey; Paul Horombo, midget; Chester (Bobo)-Barnett, Otto Griebling and Jinnay Davidson.

Auriabon. Aurialists are Charles Siegrist Troups, Bob Eugene Connedy Bar Troups, Bel-mont Oklay Annette Troups, on their first tour in the United States, Nelletta Troups, also the first time in the United States, Mile. Jennee, Empress of the Cloud Swing: the Hive Reverse and Queens of the Air (the latter a ballet on swinging ladders), and the Firing Concellos. Concellos.

Concellos. Bookings also include Albert Powell, Ira Millette, Miss Siegrist, Frank Shep-ard, Torrence Dolores, Edward and Jonny Rooney, the Randleys, all serial acts, perch acts by Anticlaka Troupe, Willow Duo, Walkmirs, Piorescue the Christianis Riding Troupe; Dorothy Her-bert, blindfold hurdle act. Wallendas, high-wirs act; Great Yacopis, acrobatio act, and Martil's adisgio group? Porty-eight local girls have been engaged for ballet and specialities. There will be a ministure auto show this year, with more exhibits from manufactures than can be taken care of

care of

Advance ticket sales at this date are the best in the entire hstory of the circus faut year soit the record since 1925 mt 200,000.

Acts With Collins Show

SHEBOYGAN, Wis., Jan. 18.-Storn O'Day, past season with Seils-Sterling Circus: Hilly Wilsing and Harry Dennis will clown with the George Collins win-ter show. Billy Burkart will be on rings: George Collins, traps: Anthray Brady, isdder: Prank Borns, hand bale anging: Projds LaMuur, wire: Eisino Audrey, perch Ray Fieches, contortion-et. Show open at Joinscontild, Was. January 21. Will entry a four-place ork and imcown scenary.

CHIEVROLET announces the most powerful and the most economical Chevrolet trucks ever offered to the AMUSEMENT BUSINESS

MEVROLET introduces a new 1936 series C of half-ton and 11/2-ton trucks. They are the most powerful Chevrolet trucks ever built. They are the most economical Chevrolet trucks ever built. They are the most ruggedly constructed Chevrolet trucks of all time.

These new Chevrolet trucks are equipped with perfected hydraulic brakes . . . the safest ever developed. The famous Chev-

rolet high-compression valve-in-head engine develops tremendous power. It performs under all speed and load conditions with remarkable economy. In every feature and detail-frame, axles, springs-there is extra strength, designed for dependable service over an extra long period of time.

You are urged to inspect these new trucks and witness a demonstration of their ability. Compare their size and dimensions and their fitness to do your haulage jobs. And before you select any truck, get the facts on operating costs. Find out how and why these new Chevrolet trucks will save you money and increase your operating profit.

CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN

NEW PERFECTED HYDRAULIC BRAKES always equalized for quick, unswerving, "straight line" stops, NEW HIGH-COMPRESSION VALVE-IN-HEAD ENGINE with increased power, increased torgue, greater comony in gas and oil.

> FULL-FLOATING REAR AXLE with barrel type wheel bearings on 15-ton models.

Holf-Ton Conopy Express-112-inch ut

13-Tan Open Express-131-Inch scheelbas

134-Ton Panel-131-inchruhorthase

132-Ton Canopy-131-inch wheelbase

6% NEW GREATLY REDUCED G. M. A. C. TIME PAYMENT PLAN The Jourest financing out in G.M.A.C. history. Compare Cherroles's loss delinered prices.

cus: January 23, Circus Ball at the Roy-al Opera House, Covent Garden.

CIRCUSES T

etis; January 23, Crous Ban at the soy-al Opera House, Covent Garden. During the 1035 season they enjoyed many value on the jots, of which their taking part and staging burleaque situs was featured. September 1, on Lord John Sanger's Circus at Romford. Es-sex, 14 miles from London. Lunched in the ring at 1:30. Competitions staged for Hiders. A football match between CFA and the circus elephants. All ansisting by taking part in grand finale. "Dink Turpin's Ride to York." Septem-ber 20 they bad a like affair on the Chassington Zoo and Circus at Burnt Stub. Chessingtoit, Surroy. October 12 they visited Blackpool Towar Circus. October 27 at 3 p.m. they amisted in fing of Bortram Mills Tenting Circus at 8t. George's Field. York. Rov. Boll, Rov. Harrison, Rev. Bulmer and choirs of St. Martin's and St. Maurice assisted. Mrs. Ell Hertsberg, of Ean Antonio

of St. Martin's and SL Maurice assisted. Mrs. Ell Hertsberg, of San Antonio (Harry's mother), as president of and with mombers of the Thesday Musical Club, entertained recently at ten for Mrs. Janes Loring, wife of Colonel Lov-ing, who was stationed at Fort Sam Houston and who are soon to leave for California. California,

The New York Public Library would be to have a complete file of CFA like to have a complete file of CPA White Tops for its reference department.

The Wallendas are working in the Mills Olympia Circus in London, billed as the Pive Carlos.

A. L. Rule, well-known attorney and CPA, of Mason City, Ia., has been ill.

CD2A, of Misson City, Ba, Gas Deen III. Waiter M. Buckingham, servetary of the CD2A, advised jast week that ap-proximately 20 members and friends of the Charles Sparks Twat, Norwich, Conm., would go to New York January 19 to take in the matines of Jumbo. He added that they were taking, divan-tage of a low-rate excursion.

tage of a low-rate excursion. Charles E. Davis and Bill Montague, CPA, were monthoned in a story written by Gladwin E. Lusk in The Harford (Conn.) Delly Times of January 4. The hobby of Davis is the collection of ele-phant Biographics (he has \$25) and the collection of elephants' tail or whisker hairs (he has 113 elephants represented in this collection). Both Davis and Montague' take in every circus that plays in that locality.

CIRCUS

PAINTS

WANT

ST. LOUIS, MO., FEB. 10-15

ela

CHICAGO, Jan. 18.—Thanks to mem-bers and friends for Christianas greeting. Cards from all over the world. The dub's Christmas party was a sup-cess. Many of the leading artists phys-ing in town were present. Thanks to

(See PEEPING IN on page 58)

Gainesville Briefs

CAINESVILLEZ TEL. Jan. 10.-W; A. (Snake) King, of Brownsville, was here Monday en route to St. Louis on a busi-ness mission. He exhibited to friends a large number of stille from the serial picture Derkest Africa, in which his son, Manutel Ring, 12, world's yoilagest wild animal trainer, is co-featured with Chyde Beatty. Young King plays the part of a jungle lad who beirlends Beatty in the role of a big gano hunter. They have many chicking ex-periences togetigs, including fights with probably be featured by a new large motorised circus being organized in the East.

Thomas W. (Skinny) Dawson was a visitor here Tuesday, en route to South Texas from Oklahoma City. He his (See GAINESVILLE BRIEFS on page 53)

January 25, 1936

LARRY and his dog Preckles, clown id dog act, are playing vaude dates on a West Coast. bits

GOLDIA HAMPTON has left Mobilis, Ala., and will winter at his home in West Point, Ga.

PREACHER WEST is wintering in Dallas, Tex., and will be on banners with a circus this season.

BERT CARROLL has been engaged as lot superintendent for Joe D. Webb's Circus, which is in quarters at Dallas, Tex.

CHARLES DEVDEN, foot and hand Justier, of Wichita, Kan., postends that has signed with the Joe B. Webb Cir-

CLEM FULLER was a guest of the Six Firing Metroras for three weeks. Left at Funtis, Fla., to join the Piring Columbiatis.

AMONG ACTS engaged for the Ratired Police and Firemen's Indoor Circus at Toledo. O., are the Romig and Roomey unit, the Lerches and Joe Mendi; chimp.

PEANK LITTLEFIELD postcards that Gloucester, Mass, has a new mayor, a real circus fan, and council cand that circuses will be welcomed.

W. Z. MORGAN, of North Knowville, Tenn. pers that he is planning a one-ring show to open carly in April and will play small forms.

DAVE HAMMEL. Chicago billposter and member of the LABP&B, moved to Pittsburgh to act as manager of the Variety Theater;

NEW YORK NEWS of January had an interesting story reparding the old-time performers appearing in Jumbo as the Hypodrome. And they are comparative-ly well fixed.

C. W. PINNET has three of the small-est people ever exhibited, known as the Three Prench Dolls. Is booking them in departments stores. The man is 16% inches in height and weighs 18 pounds.

D. C. HAWN, veteran circus man, is back at his home in Chicago, having clored an 18 month four with the Hawn Hunt Minatrela, Business, he reports, was fair to good.

S. T. JESSOP, president of U. S. Tent & Awning Company, Chicago, left on January 15 for Harana, Cuba, and on Dis return will sojourn in Plotia for four or five weeks, calling on the trade.

SOY HILBERT was in an auto gedi-dent and internally injured Christmas Eve. Is improving and expects to re-turn to work soft. He has the Teddy and Plash novelty dog act.

RERNS, Donahue and LaSalle, present-ing comedy acrobatic and table rock act, will be at Shrine dates at Orand Rapide and Detroit and Grotto Chrone in Clavo-

JACK (RED) MALLOY and wife, Nab-oy Darnell, aerialists, are home at Cat-tom. O. for a two-week rest. Malloy is raming a circus unit to play thru Ohio. Western Fennsylvalla and West Vir-ginia, which will include six acta.

HARRY CLARK has booked his dogs, pontes, monkeys and high-school horse, White Star, with Sibbrand Bros, Pic-edilly Circus, opening at El Paso, Tex., March 15. To will be his second scason wode dith

ESCALANTE PAMILY is working the dying set in the Pox production Charlie Chan in the Cirows. Edite: is doing the best swing for the stor of the pleture. (See UNDER THE MARQUEE page 42)

Macon, Ga., Jottings

MACON. Ga., Jan. 18.-Macon is fast becoming the show center of the South and almost daily the Central Hotel is liked with aboutfolds going north or worth. Hotel is in charge of George

Blossom, with Mote Watts, James Ingle and Hurry Mack behind the desk.

CIRCUSES

In the sun party same beand the Central the women, both in and out of the pro-feesion, have organized a knitting club and its members include Marion Shu-ford. Jessie Robinson, Mrs. Harry Mack, Mrs. Harry Payne, Imogene Pearson and Mrs. Mote Watts.

Mrn. Mote Walts, Walter and Flora Guics stopped over in Macon en route from Aurora, Ill., to their home in Tampa, Fla. Jimmy Horon, manager, and Charles Donahus, treasurer of Bond Bros, Cir-cus, are expected here during the week, Show is wintering at the Milledgeville (Ga.) fairgrounds and a number of its people are quartered at the Gentral, smofig them being James Besch, general agent, and Prohk Sotiro. Jot superia-tendent. The Bartha, Harth and Meyer) and Mr. and Mrs. Bert Wallace are liv-ing in their housecars at one of Macon's ing in their bousecars at one of Macon's

"Allit" Carls stoward of Downie Bros-"Allit" Carls stoward of Downie Bros-and George Singleton, superintendent of canvas, are living in apartments for the

Maurice Maliman, in charge of the Downle privileges, came in from the North and departed for Washington, D. C. Jimmy Lieberman and R. Barnett, D. C. J. of the concession department, are quartered at the Central. Jimmle Baker, of the Downle ticket

department, came in from Providence, R. L. where he spont the holidays. Will probably leave for Plorida in a few days accompanied by Mrs. Baker (Teresa Morales). Deacon

Morales). Descon Albright, press agent for Ray Marsh Bryton's Congress of Oddities, is making his first visit to Macon in over 20 years, when he was manipulating the steam calliops with the original Gentry Breas' Dog and Pony Show.

Peru Pickups

FURU, Ind., Jan. 18. -- Robert de Lochka, former offeria tressurer, has pur-chased a farm here. Anthonsy (Scotty) Dunn is in charge of butcher ahop at chrous farm. Wayne Doyle is at Marion, Ind. States he is off the goad for good. Winter-quarters office is active. Raiph Clauson, managing farm, is being as-sisted by J. A. Jones, 'in charge of front door,' Herbert Sicks, clerk, and Mary Jean Patterson, stenographer. Bieve (Red)) Finn, boss hostler of Big Cisa, with assistants States (Barl Min-milear Gable, William Block, Barl Min-milear and William Block, Barl Min-milear and William Catr, is counting days for opening.

Charles Gacle, william Gack, hari Min-nicar and William Carr, is counting days for opening. Earl McClain, asrialist, many years with Spacks and others, is working at agency.

Nick De Nick De Ambrosio is back after two weeks at Detroit and Toronto, Pacer Tardy has left for Coast, it is

Piece raidy ins sets for const, to is estated. Beet Nelson is working daily on two mixed groups of cats. Is being assisted by Johnny Ritcher, Freddy Munnoe, John Prahl, Frank Sutton, Ray Solinski, Monk Bowman and Joseph Davis. Farm cookhouse is new in charge of Howard Simmons, chef, and John Chat-losh and Charles Alexander, ausistants. Waitors are George Winn and William Rippy. One hundred and thirty-five masks delly are being served. In hospital past work were Calvin Biankenship, Toom Wilson, John Sbuller and Fred Rustenberg. Hang Trook has purchased West Main Street Cafe.

Street Cale.

Gloom was cast over city with nows of death of Jerry Marshall, stunt flyer and parachuke jumper, killed with 16 others while piloting A. A. L. transport liner in crash in Arknasst. He was former bend of air circus and reskied

schule inter, Mrs. Roy E. Slater, in Pressed Jack Benttyris working in cnt barn, Downtown wandrobe department is in charge of Betty Stovens and force is turning out beautiful creations for in-door dates.

Los Angéles Brevities

LOS ANGELES, Jan. 18 At Al G. Barbie quarters all await the return of Manager 5. L. Cronin. There are remore of quite a few changes in bosses and of quite a few changes in bossies and other of the personnel; also that there will be some notable feature sola. Flore Will be some motable feature sola. Flore Will be some motable feature sola.

vanice, william H. E015, regai an interest while recently underwant an operation, is improving at a downtown hotel. Mr. and Mrn. Bones Hartzell returned from Vancouver, B. G. and are playing dates in Southern California. Jack and Irene McAring are with

Polack Bros.' Circus, opening at Oak-land, Irene with Toy Macks and Jock clowning.

Mei Smith, is unchnical director of the shots being taken of Charley Chan in the Circus. He arranged the setup for the side-show top and is the bec-turer. Others in film are Johnny Ancon, glant; Ada Mae Moore, with reptiles; glant; Ada Mae Moore, with replike; Brane Midgets, Gindys Forrest, Cherle Joudfo, Hap Hazard, Charley Naish and Kailona Hilles.

Austin King has joined Pric Kortes in Denver.

Jack Grimes Jaft for Denver to do publicity for a promotion there.

It is stated that Dall Turney, of Mix abow, intends to have "leaps." Nate Elein, in town, will again have the "buga" with the show.

NEW YORK, Jan. 18 .-- We didn't know how good a lecturer our own Bim Pond was until we read in The Deproit Frag-Prass, "The audience took to his comedy Press, "The audience took to his connectly with great failpht and at times the audi-torium vibrated with laughter. The ico-ture was quite a hindrous affar." The January number of The Adventurer has reached our deak and the most in-teresting thing in it is the biography of the new president of the Adventurers? Club and members of the accentive com-mittee of the Dexter Fellows Tent. The biography reads: biography reads:

"Raymond O. Schindler, newly elected "Raymend C. Schindler, naviy elected presidents of the Adventures' Club, born in Mexico, N. Y. Investigator, Experi-ences in the San Francisco Earthquake Investigation, San Francisco Grafi In-vestigation, San Francisco Grafi In-vestigation, Eas handled investigations all over North America, Cuba, Central America and Europe, including England, Germany, France, Spain, etc. Resided Abroad Ger over three years. Brought Obornammergau Players to United States. President Schindler, Inc.; president of World's Association of Detectives, mein-Ocorrammerganicalier, Inc., President Schindler, Inc., World's Association of Detectivel, men-ber of Ocho Society, former vice-presi-dent of New York Rotary, Club and mem-ber of Circus Sathts and Sinders and ber of Circus Sathts and Sinders and Artists and Writers' Club." Artists and Writers' Club."

Artists and Writers' Chubs." We wave looking over some odditine Side-show pictures the other day and had a quies mile at that of Alistair Mao-had at took him, actording to his own statement, 30 years to raise it. He was born in Pertinshing. Scotland, and takked with a distinct burr. He was always proud of his whiskers. In 1013 he won a 8500 prize in the World's Exposition in London as the champion whisker grows. He originally started to grow them as the result of a bet. Mf. and Mfr. Coriton M. Hub are make

Mr. and Mrs. Carlton M. Hub are mak-All and Mirs Carlton M. Hub me mak-ing preparations for an extended vaca-tion to Miami, Fiz. . . Luis Zingone Bas completed a picture for Warner Bros. dealing with the exposure of gambling devices suid the art of card switches. . Norman Grieg want to see Jumbe and visited with Poolles Han-beford backstage. Jack Colving was New Yorking Technique and the sure see Jumbo and visited with Poolies Han-beford backstage. Jack Colvig was New Yorking recently on a good-by tour, ..., Frank V, Baldwin Jr. is now master of Polar Star Lodge No. 365 and edits its little six-page bulletin. Ryland T, Cappe Jr. is senior dencon of this lodger Adam Porepaugh always travelod with his show and often purchased the pro-tisions for his employees' meals. Onco is Holyoke, Mass, he was purchasing a quantity of provisions from a grocer, selling him to charge them to the stew-ard of the Porepaugh abov, When he had completed his purchases be said: "Tan't there something in this for me?", the remark being instigated by the fact that the stewards of the hotels, pleam-ships, etc., are frequently bribed by those from whom they make purchases. The grocer quistly handed him a 40 bill and them entended a bill to be marked "cor-rect" by the supposed steward. The circu-tion whom y more trace if 0.25 there rect" by the supposed steward. The cir-cus manager wrote upon it, "O. K., Adam Porspaugh." The proces gazed upon it and then looked as if he wished the earth would open up and swallow him. Pore-paugh said nothing and walked away. But he held onto the \$2.

DENVER, Jan. 18.- E Jebel Shifne Temple is planning its fourth annual indoor circus for charity purposes. Lew S. Partonia is gamani manager and Orrin, Davenport will again assemble the sots

The Billboard 41

ROCE PARKER NOLD, bronk and ateer rider, is engaging in in the South this winter.

"COL. M. L. BAKER, wintering at Grouses N. C., wonders what has become of Tree, C. Comp. sometimes known as the Okiahoina Kid.

QUITE A NUMBER of the folks wure reported as being in and around Marini last week, among them For Horn Clancy, Earl Sution and wife, Carlos and Exts Correct and Tred Eider. Let's have a complete list of them,

AS THIS INSTALLMENT OF THE AS MILL NOTALLARENT of The Cor-ral is written (January 16) a "Gash" from Denver reports many top-notch contestants on hand for the rodeo in contestion with the Stock Show and heavy attendance assured.

C. L. (JACK) RAUM was among "those present" at the meeting of Ohio fair secretaries as Columbus is week. Ande the Strp from his winter quarters at Ohney, III. Jils wife (Exiythe Cooper) has their Fony Track operating at Mo-bile, Ala., this winter.

TED ALLEN, champion boreshoe TED ALLEN, champion boreshoe pitcher who was prominent on the pro-gram of CoL W. T. Johnson's World's Saries Rodeo at Midison Square Garden. New York City, and has also appeared at other rodeos, was eccorded a "long" special story by a newspaper of his home town. Alhambra, Calif., recently,

THE ANNOUNCEMENT (In the Hina! THE ANNOUNCENTENT (In the mean Cliptain columns of this issue) of the passing of Bert Bowers will be read with deep regret by many hands who were performed in the concert of Hagenbedb-Wallace Cliccus years ago. "Bert, "Yan he was almost invariably referred to by abowiofics, took mean interest in the shows concert, as also, incidentally, did Ars. Bowers, formely leaste Isil, well-known Wild West, and meange rider.

THE COMING suitoor season in the North Central States will find the vet-eran showman. Buchskin Ben (Stalker) sgain with a abow en tour after a few years' absence, socording to report lass week. Further report was that Ben's on-in-isw. Montana Maechy, whose Cowboy Band has been radio broadcart-ing at Station WARU. Columbus, O., the bast air years, will manage the show in addition to his radio work and produc-ing some special events.

IN THE last December 21 into a paragraph read: "Let's have the results of all rodeos staged during the winter months for publication." Bomoone new in Piorida apparently gos, that request sort of twisted and, wrote, in part: "In The Cornel of December 21 you eak the writeup of past podeo season. Here's one: "And then followed a complaint about a manager of a show last October. That request was relative to rodeos staged this winter and the vortice of mean in the common use of the term-results of contests.

IN THE FINAL CURTAIN columns of this issue is announced the death of a nanchman and rodeo performer. John W. Burnotta. John loss his life when, while trying to avoid siriking a horse, be steered his automobile adde and it struck acconcrete culvert a few miles north of Coldwater, Kan. William Brous. of Coldwater, who was with Burnotts, was seriously injured. Alf M. Harding, father of the Harding Sisters, riders and ropers, sent a clipping from The Wichtle Reacon to The Conal editor which is even had. Many of the citizens of, the Southwest entite country bowed their heads in corrow when news of his death reached them." IN THE FINAL OURTAIN columns of

PREPARATIONS, are programing for the holding of the eighth' annual con-vention of the Bodeo Association of America at Tumon, Ariz, February 18-30. At the meetings Evereth Bowman will be declared the RAA Wold's Cham-pion Cowboy collestant for 1983, and receive \$700 th cash and several tro-(See GORRAL, on page 20)

By CLAUDE R. ELI (Cincinnati Office) ELLIS

WARE BBOTHERS! Robert, Walter and White may be the special Chicago Roller January 16 at the special Chicago Roller State Company night of the Roller Derby being held in the Collarum, Chi-OD so Roller certain jama. We Aromson this context of the context of the seven of t eight shake wheels willed at \$3.50 and \$5. John Rassec. Bill Rogash, Jack Channings and Al Piers also won a set of state wheels each. Eather Bunne ran away with the most valuable prize of the evening when she won a pair of racing skates with white kid shoes at-rached "whued at \$22.80. Billy Lyons took the top prize for boys with a pair of "pacing skates with attached shoes walted at \$18.50. Tränscontinental Roller Derby started on Christmas Day.

CITY COUNCIL of Moneton, N. B., has accepted a bid of Harry White, Moneton, and he is now in charge of Stadhum Rink., City of Moneton owns that Much, having built it four years ago.

VIVES SISTERS: Brunet-Jolys VIVES SIBTERS: Brunet-Johys and several other figure shates took park-in big Christmas ion gals in Palais dos Sports Bluk in Parls. Several well-insown English aksters, including Ken Kennedy, speed champion; Joyce Me-Beth, Albert Enders and Sadis Cama brisge, took part in big Christmas joe festival in Pole Nord Rink in Brussels.

W. E. KINCAID, owner of Palace Gar-dans Roller Rink, Washington, Pa., re-ports increasing patronage due to novel contents and features on the floor simost contents and features on the floor simost sign Periodically pro skating acts engaged, with no tilt in admission en. Joseph Mendicini is floor man-rand substants include Paul Arent prices. J ager and sesistants include Paul Arent and Mildred Shank.

LAND O' DANCE Rolier Rink, Canton, O, will be scele of a mammoth shallag party on January 30. Joining with a score of bailrooms in Eastern Ohio in observance of the third annual birthday hall of President Roosereit. It will be the first time in the three years that partice have doen held that a rolier rink will full in the observance. Leo Maty-nier, operator of the 2022, has donated the high building and is for-operating with the strangements committee. The shalo party was arabaed after many requests from states, who preferred to skate rather diffin dance. the dance.

THE WHIRLWINDS, roller-skating act playing induce dates, were featured with Lottle Mayer's underwater ballet gbotho Stanley Theater in Pittaburgh.

A BOLLER BINK has been opened I State Pair Park Wheeling W. Ya. with daily reasions except Sundays. New emigners has been installed and the spos will maintain a year-round polley operation,

MALCOLM CAREY, one-mile roller-strating champion, and his failter. Jesse (Pop) Carey, maw their speed scatters working dur, three times a work to be in shape tool the 1036 season. They are

working out at Circus Garden Rink, Philadelphia, including Malcolm Carry, Rell Bolland, Mike Polers, Cr Mintz, Chartey Breslin, Aldolph Straub, Jinnay Boyle, Joe Kyle and Jack Delaney,

ACES, roller-skating act, in-FLYING. vaded Pittsburgh for night-spot ongs ments after pixying Buffalo territory. ODICALC.

On Rollers in Europe By CYRIL BEASTALL

The 1936 European rolls-bockey championship has now been sanctioned by the PIPE for Stuttgart, Germany, early ingapril. An attempt is also being made to runna world's title event about the same time, but I doubt if anything will sume of H

the same time, but I doubt is mytaing will come of H. Fread with some interest of the New England Roller Hockey League in forma-tion, referred to in the December 21 issue, and have written to Ed Galligan for further details and hope for an early reply. The time may come when the game is really well organized in the intere as as to make international States, so as to make international matches possible. In Lancashire and District Roller

In Lancablics and District Roter Hockey League, with 18 teams compet-ins, Checkham Hill (Manchester) is on top at present, having lost only one of inhe matches played to date; each team has a program of 24 games to fulfill, Midland Counties league, with eight competing teams, is now in full aving. New Derbland champions has season, New Derbland champions has season. competing teams, is now in full swing, New Derbians: champions has season, opened they program in convincing style, with a 13'to 1'whorry over Stock-port Fiyers on their own rink. Derby Stan, newcomen to first-class roller heatwy, made a very promising league debut," with a 10 to 2 success against Derby R. H. C. "A 'team. Rent League has again two divisions in action, with Herne Bay I and Herne Bay United strongert continders for honors in Division L. A new roller tink opened at Sutton, subuch of London, on New Year's Day, Main feature of opening program was an exhibition of fancy shaling by Jim and Joan Lidatoney of Derby, amatesir roller-dance championik, Rink is claimed to be one of the mean luxurious in the South of Emgland. W. Greenhall, iste manager of Porest

W. Greenhall, late manager of Porest Onte Rink, London, is now operating Pleasure Beach Rink, Southend-on-Sisa, and doing good business; roller hockey has been revived here with some suc-

In the national cup competition or championship of Great Britain, Cheet-ham Hill (Manchester) would again ap-pear most likely to be the Northern area Tinalista unless Belle Yue team (from Tinalists unless Belle Vue team (from same eity) springs a surprise; they are not known as the "giant atlief" for nothing. In the Midland section the outcome is not so easy to prophesy. New Derbians and MaxDorough Flyrer will decide the issue, Lass year these teams had to fight it out, as Midland finalists, in same competition, and MaxDorough, with the advantage of playing at home, mined the verdict by the odd gool of 11 This time New Derbians are at home and this slight advantage may re-sult in Bob Hulme and his boy, being the ones to travel to Herne Bay for the semi-tinal round,

CORRAL-

CORREL (Continued from page 41) phies. He will also be awarded the 1935 champion call roper and receive \$100 donated by Maxwell McNutt, president of the RAA. Other winners to receive event championship swards and \$100 each, donated by business firms, any: Pete Knight, bronk riding; Leconard Ward, steer decorating; Richard Mer-khant, steer roping: Lawrence Conley, team roping-also, Pete Knight a do-

nabed \$100 for winning second place toward champion all-round cowboy. A heavy (probably, a spcord) attendance of delegates is expected to attend the convention. There will probably be a sumber of changes in the rules for roping and riding, and a different plau.of awarding points to determine the new year's champion cowboy will also be distussed.

"PROM HARRY WILSON from Plotida -A few notes relative to folks down here, where the grass is green and the birds dieep singing "tweet-tweet": Billy Crosby, Vie Blackstone, Doc Blackstone and Joe Mackgione are roping wild cat? its in the Everyladas. But Joe takes lie in the Everglades. But Joe takes every third day off to go painther hunting. Doe takes off almost all the time to fish. Billy and Vis contest each

UNDER THE MAROUEE-

(Continued from page 41) Other members of family include Blanche, Lois, Blackie and Billy, de Phu,

HAP EREUCIER, in American Legion Hospital; Battle Creek, Mich., would like to hear from his old pal, John Meildr., of MoCoy Meizer Trio, and friends. Wants to thank Eank Croutcher and his fibree Abes for their thoughtfulness.

THE ISSUE dated December 28 of the World's Fair, English publication, was a special circuis number. Scasonal shows were reviewed and the issue also in-cluded a number of very interesting features.

THE CIRCUS WORLD mourns the passing of Bert C. Bowern. He was gen-erous with his friendship and kindly with his advice, and for one to know him was good fortune and a compli-ment. Details in Pinal Curtain.

JAMES CASTERLINE infos that James M. Cole and associates liave formed the Penn Yan, N. Y., Circus Cor-poration and will use the title of James. M. Cole's Wild Anima Circus. Caster-line recently purchased cookhouse equip-ment. mont.

JAMES N. MCGRATH JR. Pittsburgh AMME N. MCCHATH JR. Pitteourgi showman, autounces that the 1926 Shrine Circus in that city will be held at Syria Moaque. He is also planning the second annual Pitteburgh Jublice, which will be held at Portes Field this summer. Some '12 circus acts will be

LATE VIETTORS to the Circus Room, Hotel Cumberland, New York, were Mike Grabola; Charles A. Daritt, CPA; Alfred J. Mayer, Lawis Rosen, E. E. McEddy, W. J. Hanley, J. T. Maller, W. L. Warten, Harry P. Link, Rarl E. Origaby, Eddle Toner, John Riddle, Abe Adelman, James Wietor and Sharon Stephens.

BOB COLUTTES, who had Seen a lockey on Western tracks, has dofined tights at the quarters of Jack Bohaller in Los Angeles. He will become a mem-ber of Bchaller's Hensational Jacka, trapeze troups. Colpits was "discovered" by Gliff McDongail, circus publicity man and an employee during the winter meeting at Santa Anita.

BERT WEAVER, manager of commis-sary wagon on the Ringling abow for last 36 years, informs that he has been re-tired and the wagon restod to Harvoy Mayor, head of the Joseph Mayer Pub-lishing Company, of New York City. Weaver has not made plans for coming season and will probably he at his home in Balavia, Ill.

THREE DELS are home at Baginaw. Mich., after playing a few winfer dates.

They will again be with a truck show this season. Del Graham is making clown props and Marge Graham is busy on wardrobe. "Andy Calina," the cow wardrobe. "Andy Chilin," the Oraham chimp, is working on new tricing, improving his trampoline and bar sots. In doing a single from bar to bar and is coming slong fine with his pitch back.

HAURY LAPEARL is putting on a circus in the schools of Danville, Illa-this week, suspices of Riwaha Club, to Palse money for denial work for poor children. In addition to his clowes Harry has Avery, contortionist. and Todor Girls, acrobate Eddle Kock also is clowning. Harry spent most of his childhood at Danville, his dad wintering his circus there:

MORT STEVENS, former trouper, while thisting in Bridgeport, Conn., dur-ing the holidays met Smiling Jimmile Ounn, formosty associated with-several small directers. The latter has been agenting a hilbilly show in the New England States and also has been op-saged in scouting acts for chronies and Iheaters. At time Stevens met Othen, Jimmile was conversing with Matty Wins-low. Matty is the son of Charlie Wins-low.

PROF. JOHN A JACKBON, of San Prancisco, on January 7 visited the Esquina Honda Home in that city and chatted with the following froupers who are in the haspital ward. William Webb, who had been with the Barnes show on and off from 1911 to 1900; Tom Canif, boss wagos maker and mechanic with Barnes show in 5014, and Frank Warsen, formerly on Norths & Rows and Barning & Balley shows as horseman on ring stock. All will appreciate letters, William Wells, formerly boss candy butcher on the Barnum & Balley Chrcus, is clerk in hospital office.

SHOWMEN'S LEAGUE circus notes; Arrangements have been made by the League whereby the widow of Henry Shaab will be taken care of comfortably for the rest of her life. Deceased spont many years in the circus business, trav-eling with such shows as Ringling Bros. many years in the circus business, they esling with such shows as Ringling Bros. Barnam & Bailey and John Robinson. Bis was best known as a side-show many aget. . . Brother Harry Lewiston ön-iertained C. H. Emerson at the regular meeting January 16. Emerson, a former circus man, is now in the advertising business in Chicago. . . There was considerable disappointment around the cluthrooms when those's lovable circus folk. Mr. and Mrs. Ernie J. Tucker, failed to put in an appearance New Year's Ere. . Interest of circus peo-ple in the Lengue has impresence New Year's Ere. . . Interest of circus Reger is a recent addition to the mem-bership last. . . Circus folk, when in Chicago, will always find a warm Wel-come at the Lengue rooms. "Come up and see us some time," as the famous Mae would say.

FAIRS-EVENTS

The Billboard 43

Conducted by CLAUDE R. ELLIS-Communications to 25 Opera Place, Ciscinnati, O.

RALEIGH LET FOR 5 YEARS

Ohio Gate Fee Tilt Is Sought

County boards want State Fair raised from 25 to 50 cents-free gates predicted

COLUMBUS; O., Jan. 18.-Lee B. Faimer, Ritzskain, member of the State beard of agriculture, predicted that the free gate will premil at Ohio county and State fairs within the next few years

beard of agriculture, predicted that the free gate will prevail at Obio county and State fairs within the next few years when he advocated at the final session of Obio Pair Manages' Association, which met on January 15 and 16 in the Deshler-Wallick Hotel here, that admis-sion prices be dispensed with after the managers had asked the State fair to hike its price from '35 to 50, cents. "There is no reason," Mr. Palner said, "why anyone abould be charged to at-tend county or State fairs. In fact, from the viewpoint of fair managers, its is poor business to charge admissions. "If no admission is charged harger crowds will be attracted, Larger crowds will spend much more inside. More peo-ple will be hersited by "agricultural, and machinery exhibits, and it the knowl-edge they gain at the fairs boosts agri-county-wide lots will be much more visable in actual dollars and cents than the total admissions for 1936

Price Fixed for 1936

"By stiracting larger crowds fair boards will be able to charge more for concession privileges, grand-stand seeks and other festures-thus more than corression privileges, grand-stand seals and other festures-thus more than making up for the loss. Concession man would be willing to pay more for their privileges, since would be able to cater to the larger crowds and get greater returns on their investments. Then, too, "on rainy days there would be a big saving instead of a big loss. I have seen many days when the cost of ticket seliers, takers, suditors and other gate employees was more than the amount taken in at the gate. If rain holds the crowd down under a free-gate plan the full board alrendy has its money from concession men, space rent for "ax-kibits, and saves the cash which would have been paid to Heket man. The free-mate plan would also do save with the free-pass problem, which a bugaboo to overy full manager. I predict that full manager will study this plan, we like barefits, and turn to the free gate within the mort faw years."

Mr: Phimer said the State agriculture board will consider the request for a hike in State fair admission prices at the annual reorganization meeting the first week in February, but he doubted whether a change in the State fair price would be made the mer size if had would be made this year, since it had already been set and the budget, made up on that basis,

Holderman Re-Elected

County fairs saked the files because they, too, are charging 25 cents and cannot secure enough patronsge at the same price the glate fair secures. they argue. H. C. Ramsower, director of agri-cultural exisision service at Ohio State University, unged that catalogs be (See OHIO GATE FEE on page 48)

F. E. IRWIN, Salem, general man-ager of Illinois State Fair, Spring-field, who was elected president of filinois Association of Agricultural Pairs at the annual meeting in the St. Nicholas Hotel, Springfeld, on January 10.

York Board Retains J. F. Murphy Again

YORK, Pa., Jan. 18.— Tork Pair Asso-clation, in annual meeting, authorized Manager of Amusembnia Herbert D. Smyser to again employ James P. Mur-phy as censor of all concession games at the 1938 fair on October 5-10.

"Mr. Murphy did a great job here in 1935 and the year before," declared Mr.

Smyser. A not profit of 025,003.12 was shown for the year. Officers re-elected are S. S. Lewis, president; Herbert D. Smyser, vice-president, manager of amusements and recing secretary: John H. Rutter, secretary; D. Fugeno/Prey, treasurer, and William O. Thompson, manager of con-cessions. cessions.

Midway contract was awarded to Dodson's World's Pair Shows, which, played the fair last year. There were over 19.000 more paid admissions do grounds in 1935 than in 1934.

Wash, State Is To Resume

OLYMPIA, Wash., Jan. 18.—Washing-ton State Fair, Yakima, will be resulted this year in September after a layoff since 1932. Director of Agriculture Wal-ter J. Robinson appointed A. M. Dean, retired Yakima merchank, seoretary. The 1935 Legislature appropriated \$20,000, but due to the small amount no fair was held. Secretary Dean will work 'under held. Secretary Dean will work 'under

Lease of N. C. State Fair Plant Taken by Hamid and Chambliss

Present operators win out over other bidders and begin plans for 1936 event-State given annual guarantee and may cancel each year-rebuilding considered

ALEIGH, N. C., Jan. 16-George Hamid, New York, and Norman Y. Ghambliss, Rocky Mount, N. C., have been granted a five-rear lease of the State Fhir by North Garolina Board of Agriculture, and the two optimizers harte glans for big improvements during their hold on the property. The 1936 fail has been of for week of October 14, and present plans include a material increase in premiums for farm exhibits, improvement to grounds and other features. Negre-tiations are under way for replacing one wing of the main exhibitions building tations are under way for replacing one wing of the main exhibitions building that has been booked to furnish midway strage-been booked to furnish midway strage-pany has landed the pyro contract.

To Saturday Finis

To Saturday Finis TRENTON, N. J., Jan., 16.—Trenton Weru Saturday created to conduct a Tuesday Weru Saturday event affare two years of closing on Sunday with auto races. De-cision came at annual meeting of atock-holders and directors, held past Satur-day, schedule, of dates being September bo-October 8: going into October for the arst time in years. Biodeo and Siampede, a grand-stand feature for governal seasons, will be elim-misted in favor of a thrill-net isyout, plus the usual borne-recipe bill. Auto mease will be held on closing day. Bandel T. Atchiry was ro-elected president and R. W. Roebitag Jr. and Od. Arthur E. Poran, vice-presidente. Directors re-officied M. R. Mangerum. assistant and J. Pred Margerum, generat-manager: Named directors for three terms are stophen H. Barlow, Charlas H. Boker, Edward D. Bord, R. V. Kuser Fr., Miss Laffan, M. R. Margerum, C. Edward Murray, Mr. Boebiling and D. William Scammelly

Enid Backers Projecting Large Grounds for Annual

Large Grounds for Annual ENTRY Grounds for Annual ENTRY of the set of the set of the Northern Oklahoma Fair, to be beld weight set of the set o

Opposes State Operation

Opposed Since Operation, Under the contract the State will be fuaranteed an average income of 48.000 annually and will have opposituaty for canceling the agreement each year. Mr. Chambliss and Mr. Hamid have operating the fair under contract the last three years and have realized profits for the state each year. In 1934 profits was \$6,162 and last year \$10,553.

The board decided spains: State op-eration and then heard propositions for leasing. Dr. J. S. Dorton, Shelly, op-erator of Cleveland County Pair, and Dr. A. H. Fleming, Louisburg, operator of Franklin County Pair, also submitted offers.

offers. Under the Chambliss-Hamid contract the State will be guaranteed an Everage income of \$8,000 annually over the Two years. Fitteen per cent of grow income will go to the State, and in years when the net profit is more than \$15,000 the State will get half the excess.

Approved by Governor

The agriculture board may caucel the lease no later than February 1 of any year, and Chamblias and Mamid must post within 30 days a continuous bond of 620,000. Use of the fairgfounds for non-fair purposes must be approved by William A. Graham, commissioner of agricultures Covernor Entinghaus ap-proved the long-term lease. Action looking to rebuilding 36f the

Action looking to rebuilding of the wing of the main building of the wing of the main building burned in 1934 was postponed when Dr. H.G. Baity. Chapet Hill, State PWA director, wired that favorable consideration of the board's application for a PWA graftle likely. The department collected \$15,000 on the burned structure and, within \$12,000 in PWA funds, could spend \$27,000 and erect a finer building. Mr. Graham second the Bata Inde

Mr. Graham reported the State Pair, balance now is \$30,318.35; or which \$15,446.88 represents fire insurance col-

Heller Resigns To Manage Indiana Townsend Campaign

INDIANAPOLIE, Jan. 18.-Dick Helker, manager of 1935 Indiana State Pair and secretary its M. Chiford Townsend, licutenant-governoer; and as such head of the annual fair, has realigned to man-age Mr. Townsend's campaign for the Democratic momination for governor.

The resignation was anbounced by Mr. Townead, who and a successor will be appointed in a first days. It is under-stood the vacancy will be filled by James L. Henty, Indianapolis, now goagetary of the Siste Industrial board.

The governor has no jurisdiction over the lieutenant-governor secretary, one of the isw positions not subject to dis-missal by the governor.

Minnesota's Figures Big

ST. PAULS Jan: 18.-In the Stats Agri-cultural Society's report, filed at the soverney's offices by Socretary Raymond A. Les, ratue of Minnssota Stats Pair plant is given at \$2,408.281, 200 acres on which there are 132 buildings. The 1633 Suz, third largest in history, drew 525.-545, producing profit of \$45,505.

Kansans, Led by Jencks, Vote To Affiliate With International

ans. Free Pair, Topeks: L. C. Williams, KanappState College Division, and W. S. Spitzmaugie, secretary 'of. Trego County Pres Pair, Wakesney. Mr. Joncks, also vice-president of the International Asso-Fice-presidents of the International Asso-ciation of Pairs and Expositions, as well as other speakers, stressed the fact that "the place of the fair-community, county and State-as a force for agricul-tural progress and improvement in Kansas is stronger than laws could pos-subly be." All dweit upon importance of co-operation between fairs of all clauses Kanasa is stronger than have could pos-shit, be: All dweit upon importance of co-operation between fains of all classes in the State in a connected program for agricultural improvement, with country nity fairs serving as "inders" of county fairs and with the latter "feeding" tho two large State fairs. As a neutit of these talks the association voted unnit-mously that the State Association of (See KANSANS, LED on page 53)

Nein layout for amusements set for exporteopening on February 12

SANDIECO, Jan. 18.—Lincoln's Birth-day, February 12. will mark opening of the second senson of the \$36,000,000 Call-fornia Pacific International Exposition day. In 1,400-acre Balboa Park. Several thouin 1.400-acre halboa Park. Several thou-sand workmen are re-landscaping and replanting the extensive gardens. A new lighting plan, casting "mobile" mays of colored lights on building and trees, will us 3.400,000 waits each hour. More than 100 exhibit palaces of Spanish Denaisance Spanish Colonial and mod-childs architectures form the heart of the fair to house new axhibits.

The fair to house new exhibits. Phases of Electricity will display all types of household appliances powered type electricity, Old masters and modern art will be exhibited in the Palace of Nutural Ristory will trace man's progress. Poods and bovetages, photography, Federal Rovernanenial activities and better hous-ing programs, with a special-built SiSo, 600 Peteral Housing exhibits will be seen in individual onloces. Great symphopy the individual places. Great symphony concerts in the 4.000-seet Port Music Mori will again be the highlight of a musical program featuring more than 08.000 musicians during the season.

Dailard Is Praised

History of transportation will be thown in the \$2,000,000 Palace of Trans-portation, with relies from the Pord muother exhibits will be above by railwarm, deamahip lines, bus systems and air lines, depicting progress of traval.

One of the largest revolving beacons in the world was placed on top of the California Tower, which will cast red. green and amber rotating rays over the grounds and visible for many mises.

Trouble and visible for many miles. Applications for space in exhibit buildings are being received in large numbers and a record sales mark is an-tempeted. Antiouncing sale of all som-tempeted. Antiouncing sale of all som-tempeted and a second sale mark is an-tempeted. Antiouncing sale of all som-tempeted and a second sale mark is an-tempeted and a second sale of all som-tempeted and yot crease a harmonious onsemble of "artioulated" futuristic ar-thisteture. They will surround a cen-tem and formhains.

dens and fournames. "This new type of anusement sone, from a showman's standpoint, I believe will prove to be one of the most progres-sive and profitable ventures ever lunched by any anusement enterprise." dediared Ben Black, executive of Pan-chon & Marco, managing three stirac-tions for the 1926 Fun Zone. Concur-ring with Black's opploto were Marco, chief of P. & M. organization, and Doc Howe, bis production manager? and chief of P. & M. erganization, and Doc Howev his production managery and Exampley R. Oraham, operator of Zoro Gardens. Another producer who lauded Datlard's idea in amusement come was John Hix, carbonist, whose "Strange-As-B-Secma" side show and museum will have its world premiere showing here,

Book Rides and Shores

Other anusements booked include Schoon & Marco's Singer Midgels, Pan-chon & Marco's Hollywood Secrets: Pan-chon & Marco's Review, fosturing 40 girks; Bayarian Garden; Front Page, s dirik Berarian Carden, From Elige, a S-yrar collection of outstanding news photographs with history of all the out-rianding ziews items for the last decade; Days of '40 or filtppery Gulch, Professor May's Robot, a gigantic Pun Honse, Mystery Theater, Old Olobe Theater, Boulder Durn, Niediss Cobby, Among fiding devices booked are O. N. Grafts' Perris Wheels, Kiddy Autos, Merry Mix-Op and Lindy Loop, four-sbreast Merry-Ge-Round, Eseplanes, Swooper, Loop-o-rians and Eliday rides, Epanish Villags will have new features, Including an awning-covered dance floor

Bley Back at Exposition

Fells Bley will again represent The Bill-board of the California Pacific International Expedition in San Diego. Mis office with be in the Press Building at the expedition. He home address in Rivieva Apartment He bone address in Rivieva Apartment He bone address in Rivieva Apartment

for free dancing to the accompaniment of a fine orchestra, a floor show and for free dancing to the accompaniaments of a fine orchestra, a floor show and other forms of entertainment. Here will be the colorful Casa de Guiba with lis modernistic cocktual; iounge, operated by Joseph Dusas and Lesis Steinborg, Near the Fun Zone will be Enchanted Land, vast playground for the children. There will also be a street circus of 00 figures, seen against a background of the Gü-man village where they were made.

Dining faulities include Casa del Roy boro Gradens and Cafe of the World, being completely renovated and to fea-ture frequent changes in floor shows. More than \$10,000 is being spent in mak-ing over the interior of Palisade Cafe and creating a tropical garden in the math.

Pierre Venner Named U. S. Exhib Contact on Puerto

NEW YORK, Jan. 18.-Pierre Vanner, past season manager of Atlantie Beach Park, Atlantic Highlands, N. J., has been placed in charge of G. S. commercial exhibits for the Inter-Antillian Pair-exposition, to be held in San Juan, Puerto Rien, thrucut April and May, George Hamid, who has the exclusive opercentation on attractions and ex-hibits, named Venner for the post. Mr. Venter is worthing out of Menside

Mr. Vennar is working out of Hamid's local office. He has operated parks in the East and New England, including management of Whalom Park, Fitchburg, Mass,

Lynch Draws in Mobile

MOBILE. Ala., San. 18.—Jimmy Lynch's Death Dodgers showed to 4,000 people here Sunday afterboon on Hartwell base-ball field, under direction of the police department. Business Manager Bill Morris said that they were dickering for a re-turn data. Pensure stunts were Lynch? triple turnover with his car over a five-foot platform, and the head-on crash by Jo-Jo Robinson, clown, against a burning submedule. automobile.

MARION, O....P. E. Kraner was elected president of Marion County Pair, to gas-ceed Ed Bendar, J. Aultman Raun was re-flected secretary for two years.

Fair Meetings

North Dakota Association of Pairs. January 23 and 24. Dakota Hotel. Grand Forks. H. L. Finke, socretary. Minot. Vermont Agricultural Pairs

ciation. clation, January 23 and 24, meeting with Massachusetts Association in Hotel Weldon, Greenfield, Glann W., Rublee, secretary, Encaburg Palla, Vt.

Rublee, secretary, Encapung rain, vt. Missarchusetts Agricultural Pairs Association, Jasuary 23 and 24, Hotel Weldon, Greenfield, A. W. Lombard, startary, 136 State House, Boston, Western Pairs Association, January 24 and 25, Hotel Whitcomb, San Prancisco, Charles W. Paine, secre-tary, Sacramento.

Taricacci, Charles W. Palle, Secre-tary, Saccamento, Texas Association of Pairs, January 24 and 25, Adolphus Rotel, Dallas, Frank M. Thompson, scoretary, Sher-

man; Rocky Mountain Association, of Pairs, January 25-25, Halnbow Hotel, Orest Palls, Mont. Harold P. DePus, secretary, Great Palls. Virginia Association of Pairs, Janu-

ary 27 and 28, John Marshall Hotel, Richmond. Charles B. Raiston, secretary. Staunton.

retary, Staumton. Rennsylvania State Association of County Fairs, January 20 and .30, Abraham Lincoln Hotel, Beading, Charles W. Swoyer, secretary, Reading, Wostern Now York Fair Man-eyers' Association, January 31, Hotel Buffalo, Buffalo, Ocorge B. Abbott, president, Ramburg, Ontario Association of Agricultural Bocieties, Frebruary 4-5, King Edward Hotel, Toronto. J. A. Carnell, secre-tary, Toronto.

Association of Tennessee Pairs, Association of Tennessee Pairs, Pobruny 4, Nool Hotel, Nashville, O. D. Massa, scorotary, Cookeville, Louisinna State Association of Pairs, Pobruary 14 and 15, Johnings Hotel, Jenhings, Harry D. Wilson, commissioner, Baton Rouge, New York State Association of Agricultural Societias, Pebruary 18, Ten Eyck Hotel, Albany, O. W. Marison, socretary, 131 North Pine syenuc, Albany, Association of Connecticut Pairs, Pobruary 18 (meeting pince to be see locted) Hartford, Leonard H. Healey, secretary, Hartford,

Delores Kalmmerer, singing accordionist; Paul Pegano, whirlwind dancer: Al Miller, cornet soloist; Gregory and Libo dance team

Acts furnished by Ernie Young, Edna Deal-Grover LaRose Booking Agency, Oria V. Lashbrook Tens Company, Sid-Orla V. Lashbrook Tent Company, Sid-ney Beimont Fair Attractions. Nick Campo and Bartes-Carruthers. Orches-irs was furnished by R. H. Armbrusser Tent and Awning Company, of which W. C. (Chick), Armbruster is president. Badges were by Regains Manufacturing Company, while J. P. Porcheddu, Illinois Pireworks Display Company, furnished favors and noisemakers.

Many Showmen Present

Many Showmen Present Attractions and earnival people pres-ent induced Ernite Young's Attractions: M. H. Barnes, Camille La-Villa, Barnes-Carruthers, Low Rosenthal, Nathan Rosenthal and Lee Brown, Rosenthal Attractions; R. W. Tippet, Peoria Tunt and Avning Company; George B. Flint, Williams & Lee Attrac-tions; Mr. and Mrs. Charles Easter, Easter's Attractions; Mr. P. J. Speronk Speroni Ehows; L. S. Rogan, Beckmann & Gervi's Showa; W. C. Armbruster, "Red" Parris, R. H. Armbruster Manu-fecturing Company; Mr. and Mrs. E. R. Gray, Onry's "Attractions; W. S. Harrey, Donaldson Lithographing Company; Davy Davy Tunhyson, Denny E. Howard Gray, Gray's 'Attractions; W. S. Harrey, Donaldson Lithographing Company; Harry Lessinger, Hudgen Pireworks Com-pany; Dave Tennyson, Denny E. Howard Gooding Greater Shows; E. E. Sanith, E. E. Strohmsler, E. G. Staats & Com-pany; Col. T. L. and Mira. Dedrick, Joo J. Fontana, William J. Buell, Happy Days Shows; J. W. Langhlin, Bruce Barham, West Bros,' Amusement Company; V. (Blackte) MeLemore, Crowley United Shows; Mr. and Mira. C. A. Vernen, Mr. and Mira. T. H. Brown, Greater American Shows; Clyde Miller, Jim Howa, Clyde S. Milley Rodeo; J. P. Fordheddu, George W. McCray, Hilhols Pirework: Display: Com-pany; John Francis, Greater Exposition Shows; Dee Lang, Einer Brown, Dee Lang's Pamour Shows; Phil Shapire, Sonny Bernet, Bill Williams, Globe Foster Cor-Poralign; Al and Cleora Miller, Mris C. Z. Pear-son, Francon Shows; Phil Shapire, Sonny Bernet, Bill Williams, Globe Foster Cor-Poralign; Al and Cleora Miller, Mail Attractions; E. H. Buoiting, Tilley Shows; Prank P. Duffield, Art Briese, Ray W, Anderson, Thearle-Duffield Pireworks Gompany; W. C. (Billy) Senior, Jamie Graves, Joe and Caroline Franklin, Gui Shows; Jac McCaroline Franklin, Gui Sun Fair Booking Offices; Joe Brown, Stany Belmont Fuir Attractions; Corff Bloom, Gold Medal Show; Orville Hen-nies, Noble⁸ C. Faitly, Hennies Bros! Shows; J. C. McCaffery, Rubin & Cherry Exposition; L. J. Heth, L. J. Heth, Behowg Carl Wolf, Ohio Valley Sound Serrice: C. J. O'Neilli Orviell Bros.' Attractions; Ralph A. Hankinson, Faankinson Speed-ways: J. Alex Shoan, Slosh's Auto Race; Charles Goes, Standard Chevrolds Com-pany; William Shapp, Sinspy's Greater Shows; Lees Shows, Danie Cherry Exposite Com-pany; William Shapp, Sinspy's Greater Shows: Les Shulliam, Bane O, Boodhouse. ways: J. Alex Sloan. Sloan's Auto Checes; Charles Goss, Standard Chevrolist Com-pany; William Shapp, Shapp's Greater Shows; Lee Sullivan, Ben O. Roodhouse, Illi Bridge Company; Edna Deal. Grover LaRose, Ray C. Shute, Edna Deal. Grover LaRose, Fair Booking Agency; Frank, Sharp, Regalin Manifacturing Company; Joe Smith, Smith & Erber Theatrical Agency; Max Goodman, Goodman Com-cession Company; John W. Golligan, Gallgan concessions; Billy Hartsler, Marteler Public Address Systems; World Fireworks Display Company; Oris Lash-brook, Lashbrook Tent and Avning Company. Company

Illinois Votes To Guard Against

Any Future Deficits in State Aid SPRINGPIELD; IIL. Jan. 18. - Most heardly sitterided bacquet in its history marked the 28th snould meeting of lilinois Association of Agricultural Pairs in the St. Nicholas Hotel here on Janua ary 0 and 10, during which Director of Agriculture Whiter W. McLaughlin made an excellent report on Illinois fairs.

an excellent report on Hilnois fairs. At the opening session at the officers' fable weils President Striter B. Vick-Marion: Harry Counsed, Moneo, vice-present, and J. H. Metten, Du Quoin scretary-treasurer, Roll call showed 43 of the 70 fairs in the State and delegates present. New Ideas for County Fairs and What Is Needed for Racing at County Pairs, by Ola Plemling, Arthurf-and R. B. Hosenbraugh, Charleston, Mr. McLaughlin, who addressed the dee-pates, was followed by J. H. Lloyd, as-sistant director of agriculture, who gave some highlights on fairs of the State some the past year and a summary of 1955 State aid.

State and His report showed, among other Homa. that 50 fairs, exclusive of the State fair, paid exhibitors of agrifultural and home economics products \$315.709.14 in pre-miums. A few fair amoniations exceeded the limit of 35 per cent permitted by law to be paid as premiums in any one. department. In several cases it was necessary for the department of agri-culture to make deductions from Stateculture to make deductions from State-aid claims because of errors in addition, overchargentin entry fees, duplications, etc. Total deductions amounted to \$5.52207, leaving & balance of \$310,180.07, on which State aid was approved.

on which State and was approved. Figured on the basis of this amount, the total approved State-aid claims of the 50 fairs amounted to \$214.995.20 Only \$200.000 was available from the State-aid appropriation for 1935, and in order that all fair amountable from the State-aid appropriation for 1935, and in order that all fair amountable from the State-aid appropriation for 1935, and in order that all fair amountable from the State-aid appropriation for 1935, and in order that all fair amountable from the state-aid appropriation for 1935, and in order that all fair amountable for the \$14.905.10 from the contingent fund of the approxime department. Because of this deficit a resolution was

Unanimously adopted that the State awociation ask for additional State aid so that no such deficit will occur in future years.

C. C. Huuter, Taylorville, on Local Attractions for Your County Fair, and J. C. Huckleman. College of Agriculture, Urbane, on How To Make Your Fair Ex-Albits Educational, gave much valuable information on these subjects. Friday morning there was discussion of 4-B information on these subjects. Friday morning there was discussion of 4-E Club work, led by Max Summers, Sanga-mon County: Joy Leonard, Macon County, and E. I. Pilchard, specialist of 4-H Club work. University of Illinois, Urbana, followed by Roy. Wilch, Jack-onville, who spoke on how best to get to operation of citizens to put on a county fair. Waiter W. Manny. Mt. Sterling, spoke on Fair Records and Re-ports, followed by William Ryan Jr., as-ustant manager of the State fair. In the Samp Myors secretary to the general manager of the State fair.

Incin New President

Officers, Transmusty elected, are E. E. Irwin, general manager of Illigois State Pair, president; Walter L. Manny, Mt. Storling, Vice-president; S. S. Vick, Marson, secretary - treasurer: directors, Will Hayes, Du Quein, C. Earl Walter, Shelbyville: A. W. Agrunz, Brease; R. B. Hosenbraugh, Charleston; Ollis Fleming, Arthur; Harry Besty, Carroliton. The bequet, In the stand california

Arthur, Harry Bestty, Carrollion. The baixquet, in the grand dallroom of the St. Nicholas Hotel, was largest in history of the association, according to officials. Sob plates being set. John Stelle, State treasurer, was toartmatter. Governor Henry Horner, principal apeak-er, estelled work of Directof McLaughlin and E. E. Irwin, general' manager of the State fair, as well as several others prominent in Dinois fair' work. Mr. Irwin, then called upon as master of ceremonies. Introduced the acts, all of other being Billy Warffeld, magician, Cleora Miller and Robert Hancock; Haydelle, child wonder;

Fair Elections

EAGINAW, Mich.-Board of managers of Saginaw County Agricultural Society elected Thomas B, McDonagh, member of the State Pair board, presidents; Wil-liam P. Jahajo, fair secretary and man-ager, was m-elected. Premium list was increased to \$15.150, a boost of \$4,000.

FOREST CITY. N. C. -- Rutherford County Fair Association, reorganized for 1936, elected Lee R. Robbins, of Bostio, as president,

HAMILTON, O.-Buttler County Agri-cultural Society has elected following officers: M. E. Murray, president; Wil-ham C. Taylor, vice-president; J. M. Nocs, tressurer; C. E. LeSourd, scretary,

TROY, O .- Miami County Agricultural Boclety re-elected Charles Hance pred-dent; Jacob Reichman, vice-preddent; V. E. Hale, treasurer; E. O. Ritter, sec-retary. The 1935 fair was one of the most successful in five years, Scoretary Ritter reported.

(See PAIR ELECTIONS on page 47)

45

of an ensee who knows what it's all about.

Raiph Hankinson and B. Ward Deam contributed a big element of class to "Attractions Bow" on the third floor of the Denhior-Wallick.

the Demissr-Wallick. Bill House, Lddiow (Ky.) pioneer wallies concemptoner of many Buckeys fairs--35 years at Caribage Fair (Cin-cinnati), for instance--was cutting it up with other yes troupers. One of the busiest sees on the job was O. K. Andress, of that humdinger street fair in Landonyulis.

O. K. Abdress, of that humdinger street fair in Loudonville. Win Einnan, Camden, is always nay invaluable aid to President Holderman and Serretary Detrick, especially in handling banquet details.

Addit a destruction of the second of the sec

N. C. To Join Barnes-Carruthers Bookings 50% Ahead **3** - State Meet

Association to meet with Virginia and South Carolina—"made" fairs hit

RALEIOH. N. C., Jan 18.—Segregation of legitimate agricultural fairs from "these promoted by carrival companies under the name of fairs" with urged as a North Carolina at the third annual convention of the Association of North Carolina Agricultural Phirs here on Mon-day, attended by more than 100 score-taries and other executives.

Adopting resolutions directed toward a a co-operative movement do raise fair standards and to create permanent in-directements, the association also went on record as favoring passage of State legis-lation "that will be halpful in solving the stuation brought about by having fot enough to take once de legisimate carnivals."

Criticiams of so-called fairs, operated finder the name of sprituitural fairs when they are "staged under a tent or two to give a camival a date," was voted by Dr. J. S. Dorion, Shelby, president, in his annual report. He roviewed the 1938 State legislation which asompted strictly spitulitural fairs from certain sciences Signification which exempted structly significant and show taxes and reported the work of a special committee which in-vestigated all fairs operating in the State and approved those entitled to exemption

The association yoted to join those of Virginia and South Chroins in a united meeting in 1987, probably in Releigh. Col: H. H. Watkins, president of the Vir-ginia association, and J. P. Moon, presi-dent of the South Carolina association, were here to urge plans for the tri-State convention. convention.

Biggest in 3 Years

Increased admissions in 1935 as well as better financial auccess was volced by a majority of the fair scoretaries attending the meeting. It was the largest ton-vention in the last three years.

Dr. Dorton was re-elected president and G. S. Parnell, Six-County Pair, Me-bane, was renamed secretary-irransurer, Gother ordicers are Dr. A. H. Fleming, Louisburg; W. H. Dunn, Wilson, vice-presidents: Norman Y. Chambliss, Rocky Mount: N. G. Bartleft, Rinston: J. S. Halls, Wilmington; Paul Waddell; Car-thage, and M. W. Williams, Monroe, di-rectors. rectors

rectors. Speakers included George Hamid; who referred to the wonderful increase in puble interest in fairs: Mr. Chambliss, co-operator with Hamid of North Caro-lina State Fair, who urged secretaries to adopt systematic business methods with a budget to assure insteaded success. Dr. William Moore, State veterinarian: L. R. William Moore, State veterinarian: L. R. William Moore, State supervisor of agricul-sural education. tural education.

Salisbury Is Leased

Natisfitry is Lenged A bauquet climaned the meeting Mon-chy night in the Hotel Str Walter, as secretarize, guests and abowmen mized. A feature was a display of markemanship by the Shooting Manafeida. During the meeting Mr. Hamid inthe Mr. Chamblies, recordly grainted a five-year lanse of the State fair property innounced they had acquired contral of Boware County Pair, Salabury, for W similar period, lenged from Walter McCanloss, owner of the strates. stounds.

stounds. Schwmen attending included George Bahld; George E. Marr. Jack V. Lytes, Schwarz George E. Marr. Jack V. Lytes, Schwarz George E. Marr. Jack V. Lytes, Schwarz George E. Mar. Gruber, World Exposition Shows; Max Gruber, World Exposition Shows; J. J. Page, I. Cetim. J. W. Wilson, Cettin-Wilson Shows; J. Strates, M. J. Ricesser, Mighty Sheessley Midway: Rubin Gruber, Rubin-Cherry Exposition: William Glidz, Led Shafer, Glick Shows; Tony Vitabe Ohio Pireworks Company: Dave and Raiph Endy, Endyf Bros, Shows; An-dew Donaldson Jr., Donaldson Litho-imphing Company; Tom Allen, W. Brad-ley Bmith, Johanle Johnson Shows.

JULIUS CAHN, the "Court of Luxem-burg," accretary of Kewaumee (Wis.) Pair, passed thru Cinchabati on January 13 on his annual pilgumage to Florida and, visit to Tamiga, Pair.

CHICAGO, Janc'18.-Bisiness done by Barnes-Caruthings Park Booking Associa-tion with fairs in 50 per cent alugad, of the corresponding time last year. M. H. Barnes, president of the organiza-tion, told a representative of the de-parture for the Minnewota and Western Canada conventions. In expressing his opinion on the outflook be said: "Tout can quote me as saying that 3 condidly believe that our feet are firmly planted on the upgrade, Beginning with

candidly believe that our feet are firmly planted on the upgrade, Beginning with the first of August, 1935, there was a decided increase in grand-shand receipts, both afternoon and night, and those fairs Aint did late booking expressed their optimism in contracting for larger attractions. That their optimism was not untimely is best expressed in the comprehensive chart published in your valuable issue of December 28, on page 24, and thes satisfies data furnished by the International Association of Pairs the International Association of Pair and Expositions and published in th same issue, on page 95. As far as 200 in concerned, I can conscientionaly as As far as 2006

same issue, on page 8. As far as (936) in concerned, I can connectentiously say that Barnes-Carruthers Fair Booking Association is fully 50 per cent shead of last year at this time, both as to humber of contracts signed and money spent by fairs. The leaning, however, is decidedly in favor of heavier and inger night grand-stand programs." Toris the new setup of the B-O or-function Barnes is president, succeed-ing the late Eds Carruthers: S. J. Levy, vice-president, moving up from secre-tary; S. W. Carruthers, Scintary, moving up from publicity director; F. H. Erres-tary; Camille LaVilla, Ted Cronin, Eube Liebman, Jack Polk and Roland Ade, saling righteschistives; W. E. (Gandy) Hammer, manager rodeo department. Up to the time-on his promotion to office manager Kreismann was general Western representative; for B-C. This is his 23d per with that organization, while Mas Peters is in her 22d year there. In addition to being ansistant secretary. Since December 15 B-C have bad a pacific Coast office, James Summer and Jack Schaller acting as sales representa-tives there.

OHIO GATE FREE-

(Continued from page 43) brought up to date, discarding exhibits which no longer have concerne value.

Election of others on Wedneeds," re-suited in ro-election of all: Judge I. Holderman, Dayton, beginning das sev-enth year; John B. Rapp: Batavia, and Charles J. Gray, Palnesville, vice-presi-dents; W. B. Richmond, Elyris, treasurer; Mrs. Don A. Detrick, Bellefontaine, eventilize accenters: beginning her third executive secretary, beginning her third

Oldest delegates in service present were W. R. Hatfield, Croton, 46 years a member of Licking County Pair board, and John Wagner, 40 years a member of the same board.

Sun Acts at Banquet.

More than 400 attended the banques. In the ballroom Wednesday night, pre-sided over by President Holderman and with Governor Martin L. Davey as guest of honor. Thelests were 51.50, and the committee, having forgotten to collect the 8-cent sales tax on each had its troubles solved by former Governor Cooper, who issued a check to make up the difference. Bob Shaw emseed the Gus Sun floor

the difference. Bob Shaw emseed the Gus Sun floor show, opened by Jackie Lucky, clever ingenue shager and dancer. Bud Mar-cellus adagio troupe of two men and four girls went over hig, followed by several rioticus bits by Goorge Peige, monologist; pene Cody, betty but aglie dancer and appealing singer, and Al Bibby, who after shooging for Paige ballicked her with some rocal nilmbers

Bloby, who adder shoosing for Paige particleted 'em with some vocal numbers in a sweet tenor. Therney Troupe, two much, two fems, registered a rousing sendoff with some grand displing of clube, hoops nuch battle area and an elaborate presentation of trained eminas. Governor' Davey told, of his adminis-tration program. Mr. Cooper sprang his version of a solution to the farm prob-lem during his speech on Farming and four and the next day press services gave widespread publicity to his appeal to "get the country back on ham and ergs." Director of Agriculture Earl H. Hamfeld rensored his pledges of co-operation with Ohio fairs and expressed mising the two action calling for a

50-cent admission to 1936 Ohio State Fals, Prof. Charles Milton Newcomb, humoristy of Delaware, Q., put his hear-ers in stitches as per schedule. Others at the speakens table were Chief Justice Cart V., Wergandk, Ohio Suprems Court; State Pair Manager W. W. Elewwood and Master Walter This State Thrance At-State Fair Manager W. W. Ellenwood and Master Walter Eirk, State Grango. At-torney-General John W. Ericker and Master L. J. Taber, National Grange, who had been fightled, were unable to attend. Secretary Detrick was introduced as the "only woman head of a trotting asso-clation (United) in the nation."

Amusement Contingent

Among anusement firms and attrac-tions representatives were Harnes-Car-ruthers, Sam J. Levy, Camillo La Villa, Walber Winkelman, Ous Sun Trohnge, Gus Sun, Pete Sun, Bob Sharr, Williams & Lee Attractions, George B. Fint: W. O, Parent Gasoline Rodeo; Parker's Ranch; Hanry H. Lueder Astractions, Lett St Article Charles Bockey, Partiett, Bandhi, K.G., Watter, Bandhi, Katter Gotter, Partiett, Bandhi, Balley, Barter, Bandhi, Balley, Barter, Bandhi, Balley, Barter, Mandhi, Barty, Fatter, Bandhi, Bander, Bandhi, Charley, Bandhi, Charles, Bandhi, Charles, Bandhi, Charles, Bandhi, Charles, Bandhi, Charles, Bandhi, Bander, Patier, Bandhi, Bonde, K.G., Charles, Bandhi, Bander, Patier, Bandhi, Bander, Patier, Bandhi, Bander, Patier, Bandhi, Bander, Patier, Bandhi, Bander, K.G., Charles, Bandhi, Bander, Patier, Bandhi, Bander, Patier, Bandhi, Bander, Patier, Bandhi, Charles, Bander, Patier, Bandhi, K.G., Bandhi, Bander, Patier, Bandhi, K., Bander, Henry H. Lueders Attractions; Jack St.

Pickups of Convention

More delegates, more sessions, bigger sttendance and banquet and much de-ferred buying and contracting-that's the

Buckskin Ben intends to go out with his own Wild West egain, sided and abetted by Montana Moechy, who, how-ever, will keep his Columbus radio con-mection. More than six years on that station daily breadcasting is some record. Then the the combust They like the comboys.

They like the cowboys. H. B. Kelley, Hilisdale (Mich.) Fair secretary and member of the State fair board, was a visitor, sotting ideas as isual. How only a man miss when he loves the fair game like Kelley does? Frank C. Woodland, former Ohio fair promoter, dropped in Is going great guins just now in a commercial line. Sam Levy and BHP Fleming, the im-separables, signed many a contract and worked in the way that comes from that worked in the way that comes from that

worked in the way that comes from that effectively learned of long experience. Bill Dumma, not "after" anything, split his jump from his winter home in Gibsonton, Ma., to Detroit where the Happyland Shows will soon be readying. Bob Show put on the Gits Sun actr as the banquet in the fast-moving tempo

WANTED Fides, Sheen, Cencessions, Pres Altreches, for OLUMBUE, KAN., STN JULY CELEBRATION.

World's Highest Trapers and Burgling Pole A. Finankag With a 500 JF. Skide for Life. Will'TE NOW POR 1936 DATES Available for Fair, Poling and Calobertian Address The Hifboard, Ginslamsti, O.

46 The Billboard

PARKS-RESORTS-POOLS

Conducted by CLAUDE R. ELLIS-Communications to 25 Opens Place, Cincinnati, O.

Will Rebuild Sandy Beach

New owners have extensive plans for Indian Lake spot -Wilgus keeps pool

BUSSELLS POINT, Q. Jan. 18.—848 of the S. L. Willie Company's Early beach Park at Indian Lake was officially indian take was officially beach Park at Indian Lake was officially beach of the Associated Ballooma, Inc. Determined the second ballooma, Inc. Determined the second ballooma, Inc. Determined by M. C. Harrold, general bake Company, until his return from a wanager and secretary of the Indian bake Company, until his return from a bake to particle the second ballooma bake to particle the second ballooma bake to particle the second ballooma on cleveland and Michiga.

New Pavilion Sure

From other authentic sources it was revealed that bids have already been re-chived for construction of a new dancing parilion, perhaps larger than the one citived for construction of a new dancing partition, perhaps larger than the one termined origin, last September. The new owners plan to rebuild the damaged concessions also. The new pavillon will probably be located alightly farther west than the old one and may be built for both indeor and outdoor dancing and cupped with tables. Purchase of the park does not include Spa bothing pool, which & L. Wilgus will continue to operate, nor does it in-clude the west side of the boat landing it Russells Point, owned and operated by Prench Wilgus, president of the S. L. Wilgus 'Company.

\$33,500 Insurance Held

The use believed that work will start in the near future on the restoration of the park which in years page has at-tracted thousands of vacationists and dance lovers from all parts of Ohio. The pavillon and a portion of the concessions were swept by a \$110,000 blaze last fall and of the damage only \$33,500 was covered by insurance. The claim is expected to be sattled by Janu-ary 20. claim to

Airy 20. No mention of the sale price was made by officials of the 5. L. Wilgue Company, but it was reported as approximately 940.000. The new owners leased the paulion last season for \$10,000.

Atlantic City

By WIELSAM H. MCMAHON ATLANTIC CITY, Jan, 16.—Resort re-turned to customary mild weather and ow a record crowd on the Boardwalk over the week-end, hotels reporting good bis. Several business groups cathoring juste parts the Additorium tos hockey inex-pected big gate... Al Skean convention burfsut brad, back from trip, reports in-groups in bookings, with most coming in May and September, which means addi-tional weeks of business for locals... Special transportation being prepared Between this clip and Philly during the Demomster convention which will make the gathering. —Al Worman clicked tops in the Steel. Mer week-end wander the and made a re-BY WIELIAM H. MEMAHON

Al Morinan clicked tops in the steam Pier week-end vandeville and made a re-turn almost a sure thing... Resort had plenity of skating over the week-end with Pour Flying Courst a: Skel Pier, and Earl, Jack and Betty, formerly of Million-Dollor Pier at Hollywood ... latter got good break in the paptrz... Al Ray-mond and Vince Papike have been placed with the daditorium Sea Cull hocksy with the Auditorium Sea Oul hockey cam. Bres Reeves plans lots of theorem in second half of season at Miltoxin,

team. Bees Reeves plans lots of character in second half of season at Mil-hom-Dollar Plan. Mapor C. D. White headed a local delo-ration attending the Philly Variety Glubs first annual banquet: others included Nuck Johnson, political leader; Commis-doners Casey and Cuthbert: Frank P. Oravatt, Steel Pier; Herbert Copeland. Warner Theater; Edward J. O'Keele, old-time morie man: Mortimer Lewis, Strand Theater; Std Blumenstock. p. a. for Sea-alker Theaters chain: Harry Washing, and Biddle Corcoran, director-gengral of Show-Bight Coronan, director-peneral of Show-nian's Variety Jublice, scheduled to be re-pestor here next season with the assist-ance of the resort isself, originally spon-acred by Variety Gubb of Philly,

Long Island Spots In 5,400;000 Draw

BABYLON, L. L. N. Y., Jan. 13.—Long Island State Park Commission bit a rec-ord in 1935 with attendance of 5,400,000 pulled by State parks, an increase of 350,000 over previous year. Jones Beach led with 3,400,000, and Valley Stream, far inland, was next with 50000 Balance was sectived among

Valley Stream, far inland, was next With 430,000. Balance was scattered among little mombers of State park layout. Traffic on parkway system showed substantial increase, with 33,000,000 ve-bicies, about 3,000,000 more than in 34.

Long Island

<section-header><section-header><section-header><text><text><text>

State authorities is being awaited. Plan is not a now one to Long Beach, which has had it under consideration for the longest while. Now with some means necounty to raise \$2,000,000 to defray cost of new Boardwalk, it has been brought up on the horizon once again. Fifty-fifty chance of it going over, from present cutlock. Long Beach solons say that visitors bring Tunches, bathing suits, sto, and that bis folk have just about guren up hope of getting more about given up hope of getting more than a little scattered silver from many of than. Bathing fee is aimed chiefly at the non-spenders of aforementioned Tarlet:

variety. ROCKAWAY BEACH: Local folix stud-ying good effects the '39 World's Phir at Flushing is likely to have... John Gordon getting ready to enlarge his kid park a little more, tho as it stands it's one of the biggest on Island. George Wolpert, an early bird, siready plotting for June dinner of Chamber of Commerce. Wille Allen brushing up his dance emportum. Feller

Hollingsworth in Hospital

NORPOLK, Va., Jan. 18.-Nick Hol-ingsworth, uncle of Lounie Manafeld, of Manafeld Amusement Company, Carolina Beach, and for many years on the road, is in Protestant Hospital here.

BRIDORPORT, Conn.-State Park and BRIDCEPORT, Conn.--State Park and Forest 'Commission has not the right to buy two tracts of land on Sherwood Bland for extension of Sherwood Bland for park purposes. Attorney-General Ed-ward J. Daly has advised. The land is restricted to residential purposes in the original deed, the attorney-general ruled. General Assembly had given the com-mission authority to buy the land. Plans are being drafted by the board to over-come the obstacle.

PORT WORTH: Tez., Jan. 18.-Casino Park, Inc., Laks, Worth) with authorized capital of \$33,000, has been chartered by A. B. Sammons, Garrots Smith and Clydo

Gov. Hoffman urges State publicity bureau to legislature-resorts active

ATLANTIC CITY, Jan. 18.—A bureau of State publicity to boom seashore re-sorts and parks of South Jersey was unged upon the Legislature this week by Overnor Harold G. Hoffman, who

unged upon the Legislature this week by Oovernor Harold G. Hoffman, who pointed out this Governor Lehman of New York reported his State had in-creased tourist business 25 per cont by a press bureau. "E am convinced that a comparable agency in New Jersey would show even greater results," he said. The governor, thru his connections with the show world, has learned considerable about publicity and in his suggestion to the Legislature he said it was his opinion this matter should "be tackled at once."

ATLANTIC OITY, Jan. 18.—As addi-tional South Jensy reports go publicity conscious, it is reliably reported that Atlants City will continue an advertis-ing appropriation, altho no definite plans on the executive setup of a publicity office have been discussed by Mayor C. D. White; 8100,000 being last year's ap-propriation, there would be no increase this year. If any sum is included it will be this. Houget figures will be avail-able in about a week.

this year. If any sum is included it will be this. Budget figures will be avail-able in about a week. In the meantime Ocean City is ap-propriating \$14,000 for publicity. Mayor Joseph G. Champion, recuperating from filness in the South, said that upon his return he will completely reorganize this agency, as to personnel and operation.

Atton. Near-by Brigantine Beach is consider-ing a publicity appropriation to depend on just what kind of entertainment pro-gram can be provided for visitors; at present there is one piter, 's golf course, botel and grills and bathing beach. Hammenton is latest to go in for pub-licity and in its new budget will be an appropriation of \$2,000. Wildwood and Cape May will have publicity approprin-tions in their budgets; Ventoor and Margate are discussing the same.

ATLANTIC CITT, Jan. 18: — Adrian Phillips, vice-chairman of Atlantic City's advertising committee and in charge of affairs during Eliness of ex-Mayor Bacharach, chairman, this week halled Governor Hoffman's advertising idea as of great benefit to Atlantic City. He said there is too much travel thru New Jersey and that it must be attracted to stay.

Big Rides at Spot in Paris

Big Rides at Spot in Faris PARIS, Jan. 13.—Starting as a unall batament penny arcade, the Palais Ber-ling Kernesse has developed into a full-new occupies an an entire square block, full lower floor of the big Palais Ber-lits Building, near the Opera. First big riding device installed was a large Water Skooter tank accommoduling eight to ten boats. Latest addition is an Auto Skooter with late model atream-ined Rytocraft cars. In addition, there are aide shows, a dauce hall, hunch counters, bars, akco-ball allers, shooting galleries, akill games of all sorts and some 200 sutcenaits coin-operated ma-chines of all types. The resort is oper-nited by the JAK firm and is supervised by Alvise Port and Maurice's sour, di-rectors of the flim.

Mrs. Roscoe in Florida

CLERMONT. Pia, Jan. 18 .- Mrs. Har-CLERCOUT, Fin., Jan. Re-sain. Net fiels Browning Roscoe, now permanently located here, has opened a winter resort, the Honewood, in Clermont. At the Boomber convention of the National As-sociation of Antusement Parks, Pools and Beaches in Chicago s letter from her was Beaches in Chicago a letter from her was read to the delegates, telling of her ven-turs. Her father, tha late Charles Browning, Chicago, was one of the of-ganizers of MAAP and its first sergeant at arms, holding that post until his death several years later, and being stor-ceeded in it by her late husband, Stephen Rescor, until his death three vents area. YORE ACON

All communications to Nat A. Tor. a of New York Office, The Billboardy oard

It's ironical to find so many swim-ming pools so closely bunched. all a discovered that fact in various sections of the country. It's no wonder then that I subther when a pool man arise to me about tough competition from the tank around the corner.

With so much land all about, why do

the tank around the corner. With so much land all about, why do pool man continue to build on top of second times to build on top of our suches? Is it that they're arraid there won't be a swimming public play asfe, they set up shop right in someon else's backynrd, content to "stal" whatever patronage they con-until they build up their own? Take New York City, for instance. With so many boros to choose from-most outdoor tanks are situated in the Form, all comparatively close to one an-other. There's Jerome Cascades. Star-other, There's Jerome Cascades. Star-other, There's Jerome Cascades. Star-blocks north of it's Minemar open-air neatorium, both catering to almost an instation, both catering to almost an instation withoor pool. formerly knows as fan Certiandt. No wonder the lifter finds the going tough, altho the entire stat filde of New York is without a stat filde of New York is without a stand downtown areas of Manhattan.

and downtown areas of Manhattan. The indoor pool situation is not much different. Thero's Park Central pool, one and a half blocks away from Paro Vendone inclosed plungerie. And So George and Pierpont indoor tanks al-most on top of each other in Brooklyn. When the writer aftended the na-tional contention in Chicago a similar condition presented itself with the few commercial pools there are in the Windy City, only a mile or so apart. And again recently when I had occasion to observe swimming matters in Atlantic City, N, , I found the two outstanding indoor tanks in the amusement center only a stope's throw why from each other; with the entire boardwalk four miles in length, President and Arsbassador in-door tanks have to be only two blocks apart. apart.

apart. Label it all a coincidence if you can. But what it probably is is that pool men in starting in the swimming bis thought it bost to grab part of the other fellow's spoils rather than take the charce and cruste a swimming pub-lie of their own.

lis of their own. However, it can readily be seen that such a preofice must stop immediately for the future of the entire swimming business. Whenever a man comes to me and says that he's interested in building a pool and asks my advice as to where to construct only I always toll him to go any place that hasn't a tank now. And I repeat to those who may be interested in building now aquatic em-pires, go out and conquer new terri-tories.

Paul Ruedepohl, manager of Jantzen Swimming Association, which also op-crates Jantzen Pool, Portland, Ore., dis-

erates Jantzen Pool, Forland. Ore., dis-cusses the suit-and-towal-loss problem in a recent bulletin, writing: "One of the most difficult problems in bath-house management is control of awim-ming suits and towels. In such a mainter as to prevent encessive lesses. "The theft of a towel from a bath-house is not, in the mind of the in-dividual bather, a sortous offenso. House, is not, in the mind of the in-dividual bather, a sortous offenso. House is not, in the mind of the in-dividual bather, a sortous offenso. mild depredation, which is regarded more or less as a practical joke by the perpetrators. However, when the end of the season rolls around and the invenmore or less as a practical joke by the perpetrators. However, when the end of the season rolls around and the inven-tory shows a loss of several hundred suits and towels this item then becomes a genuine loss. "It is a common practice for bathers to drop suits and towals on the floor of the locker room or dressing room. Leaving it to the attendant to pick them but and have them in the proper nearby

leaving it to the attendant to pick them up, and place them in the proper recep-tacks. In some bathhouses it is neces-mary for the patten to return all rented property to the check-out counter before leaving the preparates. We adopted this

system and it has proved that our houses on rented property hre now meglightes. The method now at Janizen Pool is as follows: The person upon purchasing his swim ticket designates Pool is as follows: The periods upon purchasing his swim highest designates, type of tickes he wishest that is, surm and locker, swim, towel and locker or swim, soil, towel and locker. Each of these tickets are of different color. The ight of the ticket is 2 by 4 inches, per-dented thrui the center. When pro-mented at the suff counter this ticket is returned to the pairon with instructions to retain same until he checks out, bringing the rented property with him. The moment the pairon returns to the check-out counter and surrenders the study the attendant immediately knows what property was rented. "While there is no method known to the basch and pool industry that posi-tively astress return of all rented prop-erty, this system has cut down our losses to the point when its no longer is considered a real problem."

Received a letter last week from Monte J. War, promoter of log-rolling champions and contests, who writes: "Not having beard from rou for quite a while, itempht I had better drop you a line. Read your column each week in The Billboard, which is somewhat of a means of visiting. "Was as it he San Drego Exposition last year with my log rollers and an con-sidering coming back east to put on a tumber of log-rolling championships in the various Eastern outdoor tanks."

Sportrait of L. L. Starr, new manager of the Park Central Indoor pool, New York City: Only 26 years of age, the has six of which were spars as assistant manager to Bill Mosley at 8t, George Rank, Brooklyn, N. Y. Prior to that his equation activities consisted in his win-ing metal site match in consisted ning medal after medal in collegiate circles, elimaxing with his being crowned intercellegiate backstroke ehempion. That was othen he was at Pordham Uni-wently. After that he took a physical educators' course at the University of Missouri. Was capitaln and coach of the Dragoni Club and in his new role at the Park Central he will teach swimming in meddition to manisping the tank. As manager he also becomes honourny preddent of the Park Swimming Asso-ciation, which is official swim heam of the pool.

American Recreational Equipment Association - By R. S. UZZELL-

By R. S. UZZELL Before me is I write is a picture of Consy Island, N. Y. taken on a Gunday in Jur, 1978. A little girl is guarding the binch baskets while her elders enjoy the surf in bathing suits of the period. The oitifit on the women weighed about 16 pounds when wet. Don't ask why women could not swim then. Miss America of 1930 in the bathing beauty contest wore all of three ounces. Then between the pavilion at the end of Ocean parkway and the surf was a concourse admirably adapted for show-ing off high-stepping horses. The con-course and beautful steppers are now only's memory. The little girl witch-main has no entertainment but the sall-basts, horses and odd bathing costumes baket at luncheon. This was long before the heltersholter, perspiring bat-dog consuming, sensation-eeting events are specified beavered Coney. A weeky of that time had this to ary: "As every good thing is open to shoke.

A weekly of that time had this to say: "As every good thing is open to abuse, so there are evils that come of this new popularity of Concy Island. The greatest rush thither is on the Babbath. Sixly thousand persons are said to have visited the island on a single Sunday In July. Buch a stalk of things is to be deploted. It is a said shounds that so many thou-sands in one reset are descerating God's day."

statis in one resort are descerating God's day." Our papers today report 1,000,000 peo-ple at Coney Leland on a fine Bunday h July. Using the above logic one dan easily deduce from it how much works we must be today were their processes of reasoning correct. On the contrary we find first that their estimate of the number was not necessary. It was ap-proximately 30,000 and not 60,000 peo-ple, just as our present-day estimates proximately 30,000 and hold 80,000 peo-ple, just as our present-day estimates are only an emggerated guess. Milliary experts can and have shown that at best between 600,000 and 500,000 visitors to Concy Island in our day is the best we can do. But with our 500,000 as a peak we have best er symbolize fights, vice and first better symbolize

diversions than the smaller crowd had in the old days. The largest Sunday at-tendance of that day was only a small picful for some of our best resorts to-day. Kansas City. Mo., has had a picnis of 500.000 picple in one day.

Dollars Vs. Hygiche

What in dollars and comis is Orcey Island three miles of Boardsmilk worth to the indoor workers of New York City? The health-sustaining facilities of Jones, Beach and Playland, Rye, N. T., are alone of intestimable value to the city dwallers to whom they are accessible. The alon-ing of these places would be a distinct motoreolis.

morel and hyginic loss to the great metropole. Secontr-six years ago two littrepid riders, one from St. Joseph, Mo., and one from Sacramento, Call, mounted their pombe and node call, mounted their bags of mail one relay against fimo over a stretch of nearly 2,000 miles of Indian tralls, scross pinin and desert and thru mountain passes rikking the at-tack by Indiana crewild boats. The oath taken by each poor express

<text> realm

Challenge for Today

<text><text><text><text>

BALT LARM CITY-Capt. Ralph D. McCollin, Hogie Gardens Zoo, returned from an Eastern trig, mbre he made many contacts for trading animals with 2005

MADISON, Wis.-Two cube have been born to Duchess, six-yenr-old lioness, and Prince, in Henry Wilas Park Zoo. Duchess has esten all four of her pre-vious litters and the newcomers, now several weeks old, are the first to have lived beyond the day 'of their birth.

According to Zoo Director Fred Winkel-mann. Victoria, a 12-year-old, and Film-cess, 7, will become mothers the first week in February.

PORT WORTH, Tex. - Approximately 0,000 paragina visited Pores Park*Zoo here on a recent Sunday. It is estimated by Zookeeper Hamilton Hittom that this was largest whiter growd to visit this zoo in its history.

FAIR ELECTIONS-

(Continued from page 64) MARYSVILLE, O.-Union County Agri-cultural Society elected Thomas Lock-wood, president: L. A. Taylor, vice-presi-denty Annes Clevenger, tressurer; Wil-liam C. Moore, secretary.

MILLEREBURG, O. - Holmes County Agricultural Society elected Pred Schnell president; Uhl Steimel, vice-presidents H. G. Legsdon, sceretary, Bert Giaque. Propinting:

MEDINA, O.-Medina County Agricul-tural Society re-elected J. V. Ethart, president: B. E. Hartman, rice-printdent; Paul M. Jone? treasurer; P. M. Plank, who at the end of 1938 will have rounded out 19 consecutive years as Secretary.

MARNE Mich. — Ottawa and Kent Agricultural Society, sponsoring annual Berlin Patriding, elected H. Fred Oltman, presidents, George E. Harnson, Wessurer; Mrs.

Harvey E. Walcott, Cooperaville, secretary.

DOVER, O.-Triscarawas County Agri-cultural Society named Harold Bolts president to anoceed East D. Fisher, not predictive for re-election; J. A. Ride-nour, vice-president; C. V. Shepfer/treas-urer, to succeed G. E. Harich.

LISBON. O.--J. Howard Sinclatr was cleated precidents of Columbiana County Agricultural Society: V. G. Morris, vice-president; L. O. Bean, treasurer: Harry K. Marsdan, socretary.

JACESON, O. - Charles Erwin was named president of Jackson County Walky Ralph Cochran, vice-presidents, C. & Banney, scoretary, Ed T. Evans, treas-Laner

CARMEGIE: Okla-Carnegle Pres Pair Antociation re-elected Leo G. Jonas president and Fred M. Burch secretary-treasurer. A surplus above all expense yas reported for 1935.

ALEDO, His-Courtney Willits was re-cletted president and Virgil A. Lord Vice-president of Marrer Courts, Pair So-ciety. Reduction in the fairs debt was

CARNIVALS

Conducted by CHARLES C. BLUE Communications to 25 Opera Place, Cincinnati, O.

Jones Lands Indianapolis

Ind. State Fair contract has restrictions - other fairs to other companies

CINCINNATI, Jen. 18.—The Johnny J. Jonen Exposition was awarded contract for this year's indiana State. Pair, fol-house, the meetings of excoutives of house in Indiana held last week at Train meeting. in a capolis.

Indianapolis. Some conflicting runners were afford with this week relative to the Jones or-salimation playing other fairs in Indiana, particularly concerning some restrictions affecting the State Pair contract. Por combination The Stillowerd wired Dick Heller, of the State Pair Association, whose answer was that the Johnny J. Jones Expedition The contract here, can't show within a 150-mills radius."

Can't show within a row-mile reality.
Le E Both, manager Biue Ribbon Showa, wired The Bilboerd that his organization had been awarded some fairs in the Indiana fair mee's meeting at the Indiana fair mee's meeting at the Indiana fair mee's meeting at the Indiana fair mee's mee's a standard the Ethers of the Schart County Phir, Coshen.
Col. T. L. Dedrick, manager Happy Days Shows, informed that his organization had, been awarded some fairs in Indiana, among them the Case County Price Full at Loganagort.
Then inquiry by The Billboerd, an ensemble of the Scinton County Phir as the Scinton County Phir as the Advised that his among them had "tentatively contracted" a certain amusement organization and added "not definite." The inquiry was made bocause of two configuring reports.

Matt Gay Funeral

Matt Gay Funeral Heavily Attended Los ANGELES. Jan. 18.—The funeral for Batthew H. (Matt) Gaya widely known high diver, which was conducted on Thuraday of has weak from the Breese Bros. Funeral Homs, had heavy stiendance. Row. E. 8. Taylor officinted, and John T. Backman read the ritigal of the Pacific Coast Showmen's Association withe grave in Showmen's Association withe PCSA had charge of all the funeral arrangements. The pallbearers were Charley Socideebry, Edito Cambio, Ted-dy LePtores, James Burd, W. D. Corbett and Harry, Wallace.

N. C. Fairs Added To C. & W. List

GREENSBORO. N. C., Jan. 18. Oction d: Wilson Shows materially sided to their fair engagements for 1936 during the fair executives' meeting at Raleigh carly this week. Fairs at the following places fin North Carolina Have, been con-tracted. Manager John W: Wilson ad-vises: Realty Mount, Wilson, Henderson, Williamston and Clinton.

Blues To Launch Show

ALTOONA. Fa., San. 18.—Harry Buo dyined early this week that he and his rother. Louis, will have Blue Bros." Comolidated Shows on tour this year, to play territory in Pennsylvania and hilo, and that Joe Abrams has been engaged as general manager.

EL PASO, Jan. I. Garolina Raccon, intest glantees to come out of Merico, how first full seven foot in height and weighing Si7 pointds, came to El Paso from Urushic. Chihushun, recently with a tale of plana for gland operations to stop hervgrowth. Says she is 18. The biblition chesture, here handled by inhibition closing here handled by nother, Mrs. Simonia Rascon, and uncle, loss M. Armenta.

Bley Back at Exposition

Falls Bier well again represent The Bill-beard at the California Pacific International Esportfion in San Diego. His office will be in the Press Building at the esposition. His beane address is Riviera Apartment Moret, 1312 12th avenue, San Diego.

NEW OFFICERS FOR 1936: Mrs. Ethel Krup (left), president the Ledier Austility, Posific Coast Showmen's Association, Los Angeles: Mrs. Juantia Strusburg, president the Ledies' Austiliary, Hears of America Showman's Citub, Kansas Oity, Mo.

Casey To Play Independent

ST. VITAL Man. Jan. 18.-E J. Oner, manager E J.-C. Shows and who had some paid altractions and concessions with Creater Conselian Shows last em-son, plans playing independent with three rides, two shows and eight con-cessions at small fairs in Canada this year. Casey has put on two successful indeor events at Winnipe; this winter, one for the Kinsmen's Club and one for the Back to the Land Assistance Assol-tington -

Murray Again With Keystone

ATLANTA, Jan. 18.—William C. (Bill) Multray has spain contracted as general asent for Koystone Shows for this year, his second with that company. Murray states that the show will be somewhat enlarged. Manager C. A. Hartsberg add-ing some new rides and other equip-ment. At present Manager Hartsberg is on a vacation in Florida. Murray and the missus are spending a part of the Winter in this city, with plans to stars an engagemotic booking trip in the North soon.

RAS Starts Winter Season This Week

TAMPA, Fia., Jan. 18.—Royal American Shows after also weeks of listensive work in winter quarters, during which Messes. Sedimayr and Valaro spent many thousands of dollars in building new and innorative equipment and overflatiling purphermalia, are ready to usher in their Florida fair and featival season, which starts Tuesday at the Pinellas County Fair, Large. Fatr, Largo.

Pairs Large. The engagements run concurrently this year, without intervening layoffs. At the close of the Largo encagement the the will move to Winter Haven for the Florida Crange Pretival, which formerly opened on Thesday but starts on Monday this winter, providing a six days' showing. days' showing.

HARRY HASLAM, NOTTOEI Charles Haslam, father of Harry Haslam, last sevenal yoars with Al C. Hansen Shows, is reported serioulsy ill at his home, 500 North street, Georgetown, O. Harry's saiter. Mir. Maric Weihe, Cincinnati, has been, trying to get in touch with him.

BILLIARD GRAY. Pta. Wook ended January 18, 1938. Dear Chartlot

On Sunday morning, January 13, the live-section train of Ballyhoo Bros." Shows steamed out of winter quarters. Worlds not work had been done while in the barn, but the big building and re-juvenating, program will, continue while on route. on route,

en routs. The show furnishing the midway here for the Whortelberry Patiwal and Pair. Long lines of special-built boofhs lined the strets to bouse they fruit and verotable exhibits. But they wors filled with photo machines, tattooers, pitch-farmers and berry misers arrived in form. town.

town. The sudden opening of the show was a supprise. All thought the spot had been canceled on secount of the un-fulabet work in quarters. But when Steamboat John, manager of our Dark-est Africa Show, started shaving the beaks of gir colored train arew, all said: "It won't be fong new." This has al-ways been an indicator for the show's opening.

ways been an indicator for the above opening. The midway laid out beautiful on the streets. All shows drawn in close enough to the center to beep the patrons close to the rides. This making a beautiful scene background for the rides and a wall to hold them there. Everyone enjoying the sunshine and balmy weather. Whater carrival food abundant here. A big grove right be-

hind the lote Our mitt readers enjoying This the Porth pairs. The spot in general is up to expectations. No one expected anything, so no one is disappointed, Byon at its best it was worse. But analm we shattened all previous records as the worst blank that we over played?

E. Henry Pisco now manager of our whater unit, the small show we are thep-ing out to play the smaller fairs. He just returned from a buistness wip in New York, buinging back firs more rides, consisting of a Merry-Oo-Round and and Perris Wheel. Have changed the show's with from Bonus Bros' fairs nut Bar-Peria Wheel. Have changed the show's title from Bonus Bros.' Gate and Ban-ner Shows to Duria'em & Jumps' Col-lateral Exposition. Management just contracted three war correspondents to handle the press over there. Their legal adjuster has already put out most of the Ballyhoo Bros.' Christmas clars

Resume of Ballyhoo Bros." last season tour: Show crossed three continents, played in 36 States, nine countries and traveled 30,000 miles (this is more miles traveled 30,000 fulles (this is more miles than around the world-the extra mile-sge because of poor routing and back tracking). Front gale registered 4,000, 000,000 paid admissions, more than the population of the world. Due to soumany repeat customers. Press department has given out figures to prove that every person in the diles we played came on our midway, both aftermoon and night, got less than 10 times. Opened three closed towns and closed 20,

MAJOR PRIVILEGE.

Much Mileage For Dodsons

Have dates in Southern, Central and Northern Atlantic States and Louisiana

OINCINNATI, Jan. 18. -- With their

GINCINNATI, Jan, 18, -- With their fair engagements almounced this week and in previous house, Dodson's World's Fair Shows will cover a great deal of ter-ritory this year. The itinerary includes dates in the Southeast, in Maine and Inter in Louisians. Mel G. Dodson advised from Norfolk, Va. Thursday that the Dodson organizity iton has again been awarded contract for the Yerk (Fa.) Pair, its second consecu-tive year at that event, and also the Maine State Fair at Lewiston. It will be the Dodson Shows first appearance in Maine. be the D in Matue

in Maine. G. Guy Dodson, who had attended the funeral for his siter-in-iaw, Mrs. Belty Dodson, widow of the late Arthur (Art) Dodson, at Columbus, Ind., phoned The Billboard last night while in this city making train connections on his way back to Norfolk. During the conversa-tion mention was made of the Southern, Central and Northern Atlantic Cosso States routing, and Guy replied. "Yes, and in the fall we will be down in Louisiana."

Tidwell Gets Fairs

ST. LOUIS, Mo., Jan. 18.-H. G. (Buck) Buchangan, general agent the T. J. Thd-well Shows, advices that he has so far signed the following fairs for 1036: Greenwood County Pair, Eureka, Ean: Greenwood County Pair, Eureka, Ean: Allen County Pair, Ioia, Kun.: Crawford County Pair, Girard, Ehn.: Ottawa County Pair, Miami, Okla.: Ondo County Pair, Maadarko, Okla.: Cadgo County Pair, Pawhusha, Okla., and Eastern New Mexico State Fair, Boswell.

Kansas City Pickups

KANSAS CITY, Mo., Jan. 18.-John R. KANSAS CITY, Mo., Jan. 18.-John R. Castle loft for Ek. Paul, then to Winni-peg and back to North Dakots for fair secretaries' meeting. . El Sirnsburg left for a business trip to Columbus. O. taking with him Cliff Adams. . Harry (Fat) Duncan will take over the bar in the Mirror Room of the Coates House. He is an old showman and has many friendal . Evertt Hennics and Mr. and Mrs. Bustef Shannon arrived Mouston. Tex. They are visiting friends here.

Functions and a new ride for his car-nival. Mrs. George Howk started a Hospital and Cematery Fund for the Ladies Auxiliary, HASC, with a donation of \$10. The fund is to be used for flowers for the side, and inter on they intend to erect a monument at the constant to be subtracted and inter on they intend to be subtracted and inter on the subling the "Bhowmen's Bass." At the last meeting the following were voted to be come members of the subling Kuba. Doris McMahan i stauted Jamieson, Sally Stevens and Martha Walters. The firedy activities that guarted before the holi-days has continued with the ladies ab-tending iuncheon, tess and birdge parties. Jusnita Straasburg, the new president offered \$10 for the one metr-ler during the year, and Mrs. John Francis offered \$10 for the one metr-hera during the year, and Mrs. John Francis offered \$10 for the one fue second place. The ladies minde a domation of \$50 to the Hospital and Cametery Fund of the menfit club.

January 25, 1986

CHICAGO, Jan. 18.—Meeting of the 16th well attended. Past Presidens Ed-ward A. Hock presided. Seated with him at the officers' table were Treasurer whith A. Hock presides. Setting were treasurer Lew Keller, Socretary Joe Strollicht and Brothers Al G. Hartmann and Frunk B. Joerling, who were hate arrivals accepted invitation of the chair to occupy seats

invitation of the chair to occupy scats at the table. The relief committee reported Brother Chairies R. Hall still in hospital, but showing marked improvement and ex-pecting to be out scon. Brother Max Coodman came into fown lato for the meeting of the 9th but spont the evening bridging it with the boys.

Interesting lotters received from Brothers Ernie A. Young, W. R. Hirsch, A. G. Hartmann, President Patty Conklin and Frank D. Shea

Many of the brothers are responding to the call for dues. This is indeed gratifying. Perhaps you have just over-looked this important duty and need only this reminder.

only this reminder. Past President J. C. McCaffery dog parted for the Winnipeg fair meeting. The ways and means committee busy-as can be and results are expected from its efforts. Looks like it has a live-wire chairman who will be on the job

all of the time. Dave Tennyson still in town and spent such time at the coin-machine con-

FREI LSON

rention. E. Walter Brans here and decided to stay over for the Louis-Retzlaff fight. Sad news received was the death of Brother. Bert Bowers, a life member of the League. Among members of the Longue who attended the fumeral as Para, Ind., were Himany Morrissor, H. A. Lahrter, George Johnson and Harry Lewiston. Lowiston.

A Lehrier. George Johnson and Harry Lowiston. Officers ddvise that they will soon be appointing committees to get buay on the annual spring affair of the League. This is one of the speint events of the season and is always well attended. Many members of the League were regular visitors at the coin-machine convention, both on pleasure and Blui-uses. Among those attending were Edward A. Hock. Al E. Hock, Henry Edward A. Hock. Al E. Hock, Henry Lewiston, Dave Tennyson, Denny Row-eff. Morry Schack, Peter Piver, A. B. Cohn, Jack Benjamin, Maxle Herman, John Lorman, R. J. Hodgers. Bill Sachs of the Cincinnati office of The Hilboard, was a caller at the League rooms, also Joe Orleck, of the New York office of The Hilboard. Joe Archer, at the rolker-skate man-then, takes time to run away from bustness for short visits with the boys at the League fooms. Brother Dave Russell and family are still at-Minni.

The award in the 1935 Cemetery Pund

Drive has been paid to M. Gordon. The others will have to ber with the Longue for g short time, hasmuch as they have loat their identification certificates.

LADIES' AUXILIARY

CHICAGO, Jan. 18. - Thursday was the night of a regular bi-weekly social. Mrs. M. Crosby socied as hostess at cards und hance

Attendance at these affairs is increas-

are spent. Applightions received at last week's meeting were Mrs. May Raplan and Mrs. Dora Matz.

Dora Maiz. The stogan of the auriliary this year is, "Every member set a member." and President are Low Keller is well pleased with the results. Cora Yeldham is chairman of the com-

AIR CALLIOPES DRAW THE CROWDS TANGLEY CO. Muscatine lows

mittee for the Hard Times Party to be held. In the Showmen's desgue rooms on January 26. A large crowd is ex-pected and a wonderful time is assumed to all those who attend.

Los Angeles

LOS ANGELES, Jaj. 18.-All the out-door showfolks are getting mailous for the opening of the several shows that are wintering in this territory. The Crafts 20 Big Shows are preparing to open at National Orange Show. San Bernardino. . . Hidderbrand's United Shows to open at a choice spot in Holly-wood (Sumset and Vine). Red Hilder-brand and his staff have done a file job in getting this location. E. W. Coe, manager; Walter De Pellaton, secretary, and Fickles Floard, general agench, have left for scending tour. . . Will J. Wright back from prospecting tour in the North. His show, titled Golden State Shows, will open hate in February. Chark's Graster Shows getting ready for an early opening, the spot as not yet announced.

Bot yet announced. Mr. and Mrs. Archie Clark and Mr. and Mrs. H. J. Webber returned from Palm Springs, Calif. . . C. S. Wrights-man, of the Wrightsmann Shows, has most of its early spots contracted. . . . W. T. Jessup, general agent West Coast Amuzement Company, is in the North contacting. . . Phil Williams scouting for Golden State Shows. Roy Ludington, of Crains 20 Big Shows, up from San Bernardino for shorts stay. . . Joe Clacev closed with

Shows, up from San Bernardino for mhort stay. . . Joe Glacey closed with PolSt& Bros. and is in town for a short stay. Goes to the San Diego exposition as assistant manager of the John Hix "Strange as It Seems" show. . . George Dizon and Bill Harris at San Diego, massisting Fred Temple in building the Enchanted Island kiddles" play-ormined

Clyde Gooding and Topey will be with the C. P. Zeiger Shows, . . . Sam Brown will be with Clark's Greater Shows, also Afr, and Mrs. Frank Redmond, with a line of concessions.

dif, and Mrs. Frank Redmond, with a line of concessions.
Mr. and Mrs. Claude Barie back from a short vaction in Southern California.
E. S. (Dai) Workman and the misure visited here this week and the disted that the business wenture at Balbox was proving profitable.
J. Bon Austin apparently pleased with his hew job as granged segant of Crafts Shows. Is still in the North. Crafts Shows. Is still in the North. Crafts Shows. Is still in the North. Crafts is at which grangers.
Mr. shuder quagters.
Mr. Studer the State of Shows. The still and Mrs. Protock in Caking. Mrs. Polack's injuries not so scious as reported and the is doing nicdy.
Doe Hall still confined to bed at Granut and the same that a special brace to be provided would put him in good condition.
Geome T. McCarthy in State. Will produce and manage the John Hix "Strings as It Seems" show, at San Diego.
Monay Hummang her for Shows. Thomas L (Purzy) Hugbes back from a trip in Southern California.
T. Dwight Peppin contracting for back and the the mister discourse for the mister of the section of the section of the mister of the section of the section of the section of the section of the mister of the section way shows. Thomas L. (Furzy) Highes back from a try in Southern Californis. T. Dwight Pepple contracting for his new show that opens by Pebpury I. Johnny Aason, sint, recovering from recent illness. Is doing the sills now being shot at 20th Century-For studies. Mr. and Mr. Broot Schneider and Airs E. E. Behmidt of Xmis Hy West Coasting. Deing bown around by Store Benry. Wels coasting, being shown around by Store Benry. Wels the substant Anite track. Charles Walpert will have a number of concession, with West Coast Annuement Company. A Reinor and Mike Lord in from New York via auto. Plan to locate at San Diego for the exposition.
B. A. Antenger, of Pacific Whaling Company, left for Palm Beach, Pia, where the No. 5 unit is getting set for coming tour. At the Heitan now as downtown hotely will handle the No. 4 unit . . . Bay Hizard, tatbood man, working in a film being shot at some man. Working in a film being shot at some man.

WANT FOR SEASON 1936 OPENING CLEVELAND, TENEL, MARCH 1416 Ides that don't conflict, Shows with ex without own ownith, Leastmate Canopenious only. Help some departments open, ROY BLAKE Disceling Manager, Box 114, Cleveland, Tene.

For West Hills studio. Jimmio Dumn leaving for Modesto, Calif., with Les Barnes. Will open a cafe and hight club. Howdy Walker in town. Will opay with Crafts Shows. Charley Dodson, thru at a downtown depart-ment store, where he and the missus operated during the holidays, working in films. Will J. Casey booking clubs. Harry Hargresses roturned from an extended European tour. Made they places in Belgium. Germany. France and England. Is at home in Venice, Calif. Pox West Stills studio. Jimmin

Volunteer State Exposition

Volunteer State Exposition CLEVELAND, Tenn., Jan. 18. - With favorable weather lately the work of pre-paring equipment for the coming season has advanced rapidly. The opening date has been set for March 14. Manager Roy Eliake and the writer returned from a trip that booked serveral attractions, among them World's Mighty Minatrela. Which is the most gorgoous the writer has ever asen under canvas-seals for 1,000 people and an array of 28 ender-tainers, with a 14-piece ortheatra. Its owner, O. J. Beatty, formerly operation of Great Superior Shows, he having re-tired from active management of a curri-val last seasod, capredons himself so being gled to be with this anusement organization. Carl (GHU) McCOU and wite. Oma, arrived and have contracted with the show and will, ymmain ab quarters completing arrangements for they five young sons arrived and touts immediately started booking segme-ments in Premaylvesha and Ohio, as a number of standa in Kentucky and Tennessee were booked last fail. Arthur Eigner, former electricitat with Great Superior Showa, will be in the same capacity. Candy Subbath, secretary, B Sumar, former electrician with Great Superior Shows, will be in the sume capacity. Candy Sabbath, secretary, S expected to arrive soon.

ASTRO FORECASTS AND ANALYSES

All Readings Complete for 1956.

All Housen S. Conference and Provide and Arrival A

NEW DREAM BOOK

R Popul E Scis Nurderin Cideving and Pul-Riv. 1205 Desaus. Sevend in Mears Gold Popur Correct Back Control Pages. Earstoo 60.50 W TO WIELAT ARY KIND OF BECOLLE. 100. 22.5 Page Bestin, Besulfully Bound TRUCK TELLING WITH CARDS. Same Brid-how TO BECOME A MEDIUM. Same Biodice. 2001 TO BECOME ACC. 2001 CONTUNE COMPS. Pice Set of 30

incomes, Marie to Teer Customers Dader Tweet

SIMMONS & CO. PAWest Inchast Bird., CHICAGO, Inniant Delivery, Bood for Wholesale Priors,

BINGO CORN GAMES Negatara All State CON Thirt Tar & Britter.)

1936 ASTRO FORECASTS addan Papara, 1-4-7 and Si-meas Handhum other Display Courts, Howeverse in 11 auries, prantom for Mind Reeders, Meadal Marie, Juin Effects, Mine Campa, Boola, Oraphology 124.Pass CATALOGIN see of the Mess of reversitie files of Appareirs and in the World, Cain gase, Sec. Stoce Stre. THE & THE BUSIC

Complete Minstrel Show For Sale

Setto They. Che be used for the Torner Vanderstie P

SECOND-HAND SHOW PROPERTY FOR SALE 14. Revenue des Under Pierre Christian All Bittes. 16. Revenue des Under Pierre Christian All Bittes. 16. Of Gauliard Bluezry, with Skiesd & Basner. 5. Of Perves Mes. Pic., with Skiesd & Basner. 16. Dervers Mes. Pic., with Skiesd & Basgaliest. 16. Dervers Mes. Pic., Withow, Skiesd & Basgaliest. 16. Dervers Mes. Pic., Withow, Skiesd & Basgaliest. 16. Dervers Mes. Pic., Withow, Skiesd & Basgaliest. 16. Dervers Mes. Pic., Skiesd & Basgaliest.

BRIGHT LIGHT SHOWS OPERA APRIL 4 IN VIRGINIA PROVIDENT OF A STATEMENT OF A STATEMENT O Dis parts. All the hars been and the set of the say of the bars has the set of the set o

FOR SALE

reset Breatel Spillers Merry to Roman 13-Cer Willy, Tander Chica, Rows Ca an Beo Chica St. U. Kowsit Sactus to Base Sharing and All in A. (cond-

MRS. FRANK J. MURPHY York, M. Y. Anter with Ris Ell enclosed 24" B. IR. BRUNDASE. Bertole, Va

Greater SHOWS OPER JOHNSTOWN, PR., APRIL SO. WANTED-S Ride, Commission, Sees P. G. BOX BIR, Johnstein, PA. Maren P. C. BOX 018.

LOVING CUPS AND PRIZE MEDALS TRESK REA BILVER CO., 1125 Gradess, R. Y. C.

QPTIMISM permestes the rank and covering from a recent operation at her of Carnivaldom. home in Newton, Ia. 1120

for 1036 are bright-PROSPECTS figuratively, brilliant.

FOR MANY showfolks in the South the Bouth the Bould season is on its last lap.

THE WEEK-END found many midway folks beaded to the Canadian fair men's meetings at Winnipeg., January 20-22.

ANOTHER catry into the "Chesty Pel-lows" maks, Devey R. Thompson, at Condeans, Ter.-s baby boy.

Concession rows need more merchan-dise not sold in local merchants' stores.

LEWIS-LOUISE (Billie London) has been propering wardrobe and received new front banners for the coming sea-son under management of Bob Eickels,

ROSIMA RATMOND has been working at a night club as Baltimore. Was re-cently maid of honor at her brother's weighter at that the wedding at that city.

MR. AND MRS. H. A. DAY have booked their photo studio (trailer) concession with W. Of Wade Shows for the coming

CHARLES ELLMAN inford that the Elinian Amusement Company had pur-chased the riding devices of H. Comp-bell and would take to the road this year as a motorized show with five riding devices.

DOO WILL'ES informs that his Side Show and Museum, but several seasons with Eraus Greater, will be with BRig Ribbon Shows (Eddler Both, manager) this year, including winter dates in Florida.

H. W. (MICKEY) ARMSTRONO, who last season had his Thuy Town Circus with Howard Bros.' Shows, spent 3, day in Cinciniati last week from Chillipothe, O. where he and the missis higher been visiting Mickey's mother.

W. E. GLARK, of the Freak Animal Show with Mighty Sheesley Midway, re-cently had, a birthday party in winter quarters. Among those present were John McMasters, Mr. and Mrs. C. Hon-derson, Mr. and Mrs. Bill Orey, Tops Vigilants and Arthur Detwiler.

AMONG FISITORS to C. E. (Doc) Barfield's (Barfield's Cosmopolitan Shows) winter unit at Orlando, Pia, was Louis

THE ENTERTAINMENT ROOM of Midness Merchandising Company at the Coates House, Ransas City, Ma, during the Christman-week festivities of the Heart of America Shoisman's Clab. Anding, those in the picture, Harry (Ha Ha) Oliman, Mr. and Mrs. Louis Landas, Dass in the picture, Harry (Mr, and Mrs. Orolite Hennics, Mr, and Mrs., Rap Nordine, Mrs. Viols Patrix, Wrhites Frans, Mrs. J. F., Brady, Coorge House, Hymits Schreiber, Edward S. (Shim) Johnson, Oscar Franke and Mr. and Mrs. C. I. Levin.

DESSIS FOLLER, pointst, left Kansas City after the New Year's party of the Heart of America Showman's Citub (19 visit her daughter in San Francisco.

JACK MCCORMICK, last year with P. Perratio on the Marka Shows, has been bibernating in Newark; N. J., this winter. Plane stepping out next searon with his OWN CORDERSONS

APTIM A SEANOR of 40 weeks Saller Harris' Congress of Oddilles recently con-cluded the tour at Kapian, La. and shipped to quarters at Magnolia, Ark., infos the veteran showman, Charles Scip.

AMONG show executives attendingithe recent fair men's moretings at Columbia, 5. C. and Raleigh, N. C. www W M. (failty) Brress and Toon Alfan, representing Johnny J.² Jones Exposition.

AND MIS. OBORON VOOSTAD. of United Shows of America, have been risiting Ocorge's sister in Vancouver B. C. before returning to Winter quarters as Shreveport, La.

In a headed them in this issue reference is made to origiourliem of the term "halfpito." It reminds, that we might hear from the De-Kreks "boys" who world in the thick of the show activities on the midward of the World's Columbian Expedition (World's Fair) in Chi-cago in 1893.

HELENA OROURKE last two seasons with Vogstad's Oddittee attraction with United Shows of America, has been re-

Bright, of Big State Shows, Louis has also held confab with many troupers and ex-troupers at Miami, among them Bill Bartlott.

BOBBY KORK, last meason with Mil-ler Bros.' Showa, has a newly formed remult pinying might crubs at Philadel-phila and Trenton, N. J. Among the featured are Diric Dixon, last year with Clementius Coffer, now doing a fan dance: also Maile Riceti and Termaine De Milleo.

"BR-R-B-R. IT'S TOO COLD for me-here." perteanded Charles C. Noble from Lincoln, Neb., "io, contrary to first plans. will bot stay here until spring. Will motor tomorrow (Jänuary 9) to diamase City and after swapping yards with the boys wirdering there will proceed to the 'sunny Bouth."

C. (LOCKY) DIFTRICH and wife, Sandra, and daughter, Laverna, hate of George Willies traveling museum, ar-rived in Othermasti recently, Were fre-merly with Sheasley and older shows. Last were strateging some bur-leaque show and club dates in and around Cincy.

TRIEBEL THE MAGDICIAN and his son, Edwin Triebel, assisted by Sanco Priend, will have one show and photo gallery concession with Howard Broa." Bhows coming wagon. Tribbel intended Spending all whiter in Florida, but be-came ill at Tallabasee and returned north by the home of his daughter near Maysville, Ey.; now greatly improved in health.

HENRY (PITCH) STICKLER, Stemesly provide (partial) STRUKLER, SPENSELY for six pars consequence spent with Brown & Inpal's Shown, ds. executively connected with & shoe show the Olems Palls, N. Y. also during space moments writing songs. A local newspaper re-cently gave Stickier a headed-article mention of his being complete of a new wilts. afaiter.

Doc-Spungin tells if thus from Albaquecque, N. M.: "Court wouldn't bally, chickens were continuously taking it on the law, before hegy crying, beans but their faarts, so we gave up the ranch here and are marking thing matfit the new show season opens." Doc allo hefeed that 10 cables at gt comp he was an were occepted by members of the Yellow's store Shows.

WALTER MEYERS, last search with the Side Show on Mus Ribbon Shown and who was injured while assault of dimantle a ride last falls still out crutches, passed thru Cincinnail last week on route south. Statal that Man-ager L & Roch paid his hospital bill and treated him nicely when he was injured injured.

The burial of Ray Marsh Brydon's highly pitted "Sooshie," trained chimpanzeny which had been a feature altreation with Drydon's Latisrational-Congress of Oddi-tion, draw groat biharost. Was founda-tion for a syndicate press story. "Saookie" died of pressminale atter constracting a severe cold while the froupe was an route from Charleston, S. Ga to Macon, Ga

"Seechics" remains were laid to rest with inservative commony. The body was embadened. What had been the chlesp's prosets car' was the harms. Fore mid-cuits of the muscum personnet were pall-bearen. The interment was in Central City Park, Macen, Mary showfolks were in aftendance and many over were dimmed by task. by teens.

BILLY LATHAM'S Dografis Monkey Show closed shop at Moniture. Ga. for the holidaws, which were spent by the Lathana in Central Borida, and re-opened on January 6 at Brunswick, Ga. Says Billy: "While in Fiorida we prob-ably almost caught up with Thillyhoo Bros." Shows, at any rate, we not Starr DeBelle at Jacksonville (I think Starr DeBelle at Jacksonville (I think Starr Linew where the show war but he wouldn't up us of)."

A DELAYED (probably in transit) communication from Bill Starr tailing of many carnival folks enjoying the winter at Corpus Christi, Ter, Among the folks met by Starr in and around Corpus Chiristin Maple Williams and wife and son, Joe: Whitey Ellis, M. Murphy and B. A. Millor, all of Orester Amarican Shows; N. L. (Whitey) Diron and family --Whitey last season with All-Torns Shows; Drownla Miller and wife, last season with Silver State Shows: Leonard

THE NEW KIDDLE AIRPLANE SWING Builable for Parks and Camirald.

actually dervis by The section in the children weight the section of the section the propuliers. BRETTE & BRITCH, Springville, Erie Ga., 2. Y.

McLemore and family, John Black and Mr. and Mrs. Burk (concessionses), all of Greater United Shows, Mr. and Mrs. Hubert Hall, Workern States 'Shows, Mr. god Mrs. Ciylic Hill, Hennies Wres.' Shows, and Mr. and Mrs. Mei Yackson, Bill H. Hannes Shows, Bill Starr and wife were last season with 'Yellowstoffe Shows, Bill as accretery and publicity great, the missue selling takets at front gate, A 'Carninel Fishermen's Associa-tion' was formed. At the time of writ-ing Maple Williams was holding the catch Theored, with R. t. Miller and white Dixon policy nose and house for second and Al Ziedman and Starr aligned for last place.

PRED E (DARE DEVIL) WILSON, fire diver, was handed a worded bouques in the "Around the Plane" column of The San Antonio Lipht. Something about a new stunt. The second paragraph of the "column" was a story, credibed to Wilson, of Bull Rice inwing been stuck in a bathtub, with a plaster oh his back, and yulling for help. [Wonder II that was Bill's first need of release from a "Finster"?)

The Mixer has received permission to give the name of the writer and contributor of the peems. "Once a Trouper," etc., and "Winner freepings," which appeared in this column in the issues of December 28 and issues 18, consectively. If its Max, (Asha) Herman Hunn. Mrs, fitunn and her husband are new operating a students' club, at Law-rence, Kan. Others of ber-peems will appear in later bases.

AMONO THE oldthmers who greatly regret the death of Mait Gay is Prof. John A. Jackson, who of late years has been instructor of swimming at Lurline Baths, San Prancisco. Professor writes in part: "Mait Oay and I were life guards at Suito Batha in this city in 1858. He learned diving at Medificat Baths, in Oakland, about 1850. The last show in his country he did his high dive with was Mei Wampt's Goldon, State Shows about two years ago."

CLYDE SPRINOEIL, former electrician with Bill II. Tiames shows and Loos Shows, who spritt some time at a sanitarium at Von Ormer, Tax, sith a hung trouble, has returned to his homo at Albemarie. N. C., to receive continued treatments. His taking has been aligner-intendents with the Jethre Almond Show. Incidentally, Clyde was born on the old Jethro Almond Dramatic Show, with which, his mother carried leading roles for years.

ALTHO a for weeks old at this time, W E (BH)) Owns writes of having been invited to and attending a really moved aboutfolks" thretton on Christ-ma. But Billie has bein very blazy with his duiles with the West Memphis Dis-tributing Company, at West Memphis Ark, so he is pardonable. The occasion are a Christenga dinner strup by Mr. and Mr. Sam Solomon at Sol's Liberty Shows' winter quarters at Carpinersville. Mo.

The Standard First Side that Pays. Ask us about the astematics firstrovinsesite and Prices for 1936. SELLNER MFG. CO., Faribault, Minn.

E. D. McCRARY Born DOX 111, Care Blitbeard, St. Losis, ma.

CARN

American Carnivals Association, Inc. By MAX COHEN

By MAX COHEN ROCHESTER, N. Y. Jan. 18-Por reasons which were discussed at the last annual meeting of the association in Chicago, it now appears illerly that the writer will be unable to be present at the Bichmand fairs meeting. January 97-30, and the Reading meeting. January 97-30, and the Reading meeting, January 97-30, Would like being in attend-ance at both of these meetings in ad-corrispon with the desires of some of the ACA members. However, the association will be represented at these meetings and we understand that both President John M. Sheesley and Secretary Max Linderman will be present to confer with those who may be interested in the affairs of the meoclation. We are definitely planning to attend

We are definitely planning to attend the Albany meeting on Pobriary 18 and will have more thormation on that sub-ject at a later date.

Both the ACA president and secretary will be in a position to accept member-ship applications at the Reading and Richmond meetings and, we feel sure, will be pleased to impart information to anyone who may be interested in the affairs of the association.

We continue our discussion of Conindustry:

In endeavoring to compare notable decisions of the courts in other fields to comparable situations in the carminal industry it will be helpful if it is borne in mind that for this purpose the car-nival industry be considered a business emsaged in the interstate sale of mar-chandise or entertainment as a com-mention modily

One of the early decisions which drew the aforementioned line of demarcation the aforementioned line of demarcation between State and federal powers was Welton was state of Missouri, 91 D. S. 375, decided in 1876. In that case Wel-ton was a dealer in sewing machines which were manufactured without Mis-souri and he went from place to place in that State adding them without a lineme for that purpose. The State of Missouri and previously adopted a distuit discriminating in favor of goods, wares and maschandise which revers produced or manufactured in Missouri against these which were the preduct of any other State or country which these foreign groduets could be sold by traveling dealers. Welton did not proture a Hörne and

weiton by traveling dealers. Weiton did not procurs a lidense and for this alleged offense he was indicted and convisied and softenced to pay a fine of 450. The Missouri Supremo Court affirmed the judgment and the defendant appealed to the United States Supremo Court. The court on appeal pointed out that

Supreme Court. The courts on appeal pointed out that the Missouri law was invalid because 1. It was discritelimatory, since it im-posed a licence on the sale of out-of-State goods but mot on the sale of

Missouri goods: 2. It could not be sustained as a tax (See MMERICAN CARNIVALS page 53)

CARNIVALS

Chop Suey By W. H. (BULL) RICE.

LITTLE ROCK. Ark., Jan. 18.—Arkap-saw's capital city and a good one, but, strange as 18 may seem, there are no auditoriums except in the high schools. Only place swallable is a dance hall, four flights up, that will hendle about 2,000

flights up, that will handle about 2,000 people. Apparently picture thealars have handled this city like a village. Police and firemen staging a Centen-nial show that thus the earmaffs of a big doings. First benefit they have staged in a number of years. E. G. Byiander, for years manager of the State fair, will be one of the Arkanaw Cen-tennial memogers. Nothing definite as to what will be offered the visitors has been atmounced. Herb Duval has a beautiful, home here,

to what will be effered the suitors has been attrobunced. Who remembers when he was the patch for Ki Carson Wisdemann? By the way, the hats J. Augustus Jones, G. Guy Dod-son, Harry Freed and myself bought the ubors when sold at auction on the profiles of the United States Printing Company at Chechansti in the spring of 1915. The show sold for prastically mathing. Here are a few of the prices: Rephant car, 840; stock car, 935; privi-lege car, furnished complete, including a mate, 3200; 20 lengths of sistback re-serve, 840; big top (khaki), 310 with three 60a, almost new, 9350; 50 fost marquee, 85; harness, 91 a set; five sets of four-arm carbide lights, 935. Joseph Perari Bought five Beautiful 60 foot flats before the sale for \$1,000. Who remembers when J bought the water wayus at the suction sale of Rice Recs. Chronis for \$1 and sold if for \$100, but could not deliver as non-stole 19; preryone wanted to know if I was going to get on it. Dan Odom in Chicago for Coin Ma-chias Convention. . . Johnay O'Shay at hot Springs and says flares for polos and Pireman's Show in Little Rock. . . Sorry I missed George Deg-non at San Articino. . Saw the Huiton Show at the Majestio and Oimos gardens. . . Dad Dunhar, how come you neveriveride? Mere and its was an accident furth was going to get on the statistic Rock. . . Sorry I missed George Deg-non at San Articino. . Saw the Huiton Show at the Majestio and Oimos gardens. . . Dad Dunhar, how come you neveriveride? Herb Duval has a beautiful home here.

Never on never write the never of the class particles. . . . Ded Dunhar, Jow come you never write? We creatified a case but ence in my life, and 18 was an accident that cost me a good job. Henry Bavase wanted at agent for the Prince of Plasm and the party of the Prince of Plasm and the agent for the Prince of Plasm and the program of the set of the set of the set of the prince of the set of the Prince of Plasm and the adabed for the Auditorium Hots in Chicago and I was itving at the Victors. Date was for 1 p.m. Stopped in the list adabed for the Auditorium Hots with everyone's good wishes, as Leary yelled: "Ask for \$65 per week and you'll ada \$75." Went in to see Mr. Swage and the adabed for the Auditorium Hots with everyone's good wishes, as Leary yelled: "Ask for \$65 per week and you'll ada \$75." Went in the see Mr. Swage and the said: "I'm sorry; but I have made other promption and the set of the bar wery low in mirits, and when I told the same what had happened they were dumbiounded. All of a swaden Leary said: "For good wishes they had left." I we what diff would their make." It see the set of the set of the law were the the the set of the list. I we what the former they had left. I we not a the set of the the prince set where they had left. I we opening of the Creat Olympile Bhows. Of the "ready" and the big top had not arrive there, we we next showed in at the there are able to my our way out and made the third stand and ho tents we becrowed all the base beinted not arrive there, we we next showed in an arrive there, we we next showed in a two and made the third stand and ho tents we becrowed all the base belie to be the the there we all the base belie to the the there we all the base belie to be the top would arrive the next morning. The a 14-mile jump, and the first serven in the we we a big mountain. Results was we had to him easter to put in the borne we we all the base an incloru-ten base enough means to pay bote bill be sent the show away earl he-bits finally spreed to come over and get his money that hight. Show came near closing, as the big top blew down and was badly farm, but we got it up and, fortunately, had a good house. Next day bought a cookhouse outfit and hired the band leader for 41 per day to not as cooki Brom them on mithing could shop us, ficcause when business was bad we used the old hayloff instead of a hotel.

FAIRS, CIRCUSES, CARNIVALS, AMUSEMENT PARKS, ETC.

Makes New Kind of Polats Chips, Docute, Salled Huta

UCENCY, STREET FUEL They's insumsthing Different. Own a Pietoto Chilo Consuming. Turn performed into cash. I show jow have with nor result, sectors jow have with nor result. Very little with saturdist. No extension re-fighted. I formalis presents. Nig expor-menty work line.

MAKE UP TO SUD PROFIT OH RAW MATERIALS

Have readerials are plauti-fed and chann. My could and confidential plans make convi-tion sizepie, with starting profits certain, I HELP FINANCE YOU

firms no money. Just right prime for Reak of Patts and PREE Opportunity. LONG-EAKINS COMPANY

\$14-8. High St., Spring Held, Dain

M. W. EAKING, Pess., Long-Eakins Ga., 1446 Migh Gil, Springfald, O., Dear Br-Send ins insupacto facts, without oblasilies to gene.

Complete 10 mil

rease Err

I THE CARE - Alart

e ten

al Direct

Address		
000	B	GO

tearywolatis made, black an white. Weed mark-pointed two sides. No deplacate canda. Ful D in the following the ests and privat: 35 carda, 35.25; 50 cards, 56; 75 carda, 50.80; 100 cards, 510; 150 cards, 512.20; 900 cards, 515; 850 cards, 517.50; 500 varias, 520, mainting 740 cards paid 100 cards, seek, 57a

Bot of 20 Linterright Bings Cards, \$1.00

3000 KENO Made in 30 ants of 300 cards each. Played in 3 rows across the card-one up and down. Labb-works across Pre set of 300 cards ants mark-en, 32.00. All films and Lotto eats are complete with wood management, rially first direction sheet. All cards

THIN BINGO CARDS

J. M. SIMMONS & CO. 19 W. Jackson Blvd.? Chicago

AND ERBON TENT & AWNING CO.

WANTED Histoffice Forcis Front to in Mine Desting Art. Ital'and-Tell. Progr. Cost for Ised Shor, and Front Man and With That Short, The Short, and Front Man and Strand Provide the Short Short Short Short Short Short New Desting and Short Short Short Short Short Short R. M. DAVIDSON, Man Frank Short Short

LOS ANGELES, Jan. 18.—All the newly elected officers were present for first regular meeting of President Theo-Portalite administration. President Poz-stall received an oration when meeting was called to order. There were 134 inembers present. First in order, the presentation of the gold life member-hip eard to Past. President Archie Clark. Who also got a big hand and was com-mended for the fine record made during his term.

a term. As matter of form all standing com-As matter of form all standing com-mittees for 1635 were discharged, it being a custom to rotate the chairman-ship and personnel of standing com-mittees. The final report of the finance committee spot a big hand for the fine condition reported. The incompleted program of the Ways and Means Com-mittee that had its inception in the rotifing committee for the intensive drive for cemetery funds was turnlid over to Will Wright for its furtherance. drive for centery rinks was turned over to Will Wright for its furtherance. Members were and to state how many new members they would place to bring in during 1836. Approximitely doo new members were placed, one member placing to bring in 250. . . The official button, now obtainable, is a clever place of jewelers art. The mai-ter of buying a home for PCSA spain came up. Dr. George W. T. Boyd ad-yanced an idea for financing the pro-posed purchase. Discussion invited, and for more than an hour many ideas ad-vanced. One that seemed most platta-ble was an offer from a realty company, a large home in a realty company, a large home in a realty company, a large home in a realty company. Another committee of the new regime was appointed to look further into the mat-ter, with a report to be made Fubruary I. One thing that impressed was Pred-

One thing that improved was Presi-dent Powershi making plain that anyons accepting the chairmanahip or mem-berably on any of the standing commit-bees need not accept unless willing to accept a very definite responsibility, and that acks, not words, would be the measuring slick of their usefulness to the measuring slick of their usefulness to the organization. In the plan for mem-beralip drive fields other than outdoor mutaementia are to be invested, espe-cially efforts will be made to interest communications: From Fay Asia Cur-

Toomunikoatikonai Prom Pay Asia Cuf-na, expression'of gratefulness to PCBA fire armpathetic aid in hor recent breatement. From Mra Matt Gay, expressing thanks to the organization for aid in her bereavement. Inforest-ing hoto from Frank Palmer, Scean Park, Two new members were accepted Raymond T. Dodson, credited to Claude baris, and Herbert L. Sucher, credited to charley Walpert. Special com-mittee for the next H1 Jinks was ap-pointed, with Claude Baris as char-man. Date and place awais the secur-ing of large ball.
 Prediter Theo Forstall announced his for internation of Gorernors-Prank Domine (chairman), S. L. Cronin, O. N. Grafts, Tom Mir, Eld Grauman, Date Turney, Archie & Clark, James J. Jef-feries, Endle Brows, J. W. Conklin, O. Places, Mike Krekes, Dr. George W. T. Boyd, Harry Fink, A. Bannel Codeman.

Simer Hanscom, W. T. Jessup, Floyd King, Harry B. Levine, John Miller, E. Picard, H. C. Rawings, Milk Runkle, Harry G. Seber and Jack Youdan. Notes Henry, John Miller, Joseph W. Committee --- Ed Steve Diehl, Osorge Tipton, Finance-S, L. Cronin (chairman), Op N. Crafts, E. J. Cronin (chairman), Og N. Cratis, F. J. Downie, Harry Pink, John Miller, Ed Nagle and Dr. Balph E. Bmith. Ways and Means--Will Wright (chairman), Archie Gark, Will Harvey, Joseph Krug, H. G. Rawlings, Harry G. Seber, Mel-Smith, C. F. Zeiger, Publicity--Steve Henry (Chairman), Will J. Caney, Bernie Henry (Chairman), Will J. Caney, Rernie Henry (Chairman), Will J. Caney, Rernie Henry (Chairman), Will J. Caney, Rernie Henry Chairman, T. Rirkendall (chair-Benith, C. P. Zeiger, Publicity-Sterne-Sterne Henry (Chairman), WII J. Casey, Bernie Hend, Leö Haggerty, Ed Smithson, Membership-M. T. Klirkendall (chair-man), Prank W. Babcock, Dtck Wayne Backow, J. Ed Brown, M. M. Buckley Jr., Prank Comklin, W. J. Curnow, Wakter De Pellaton, Ben Dobbert, Clyde Good-ing, Tom J. Myers, Tod Meis, George R. Molfat, Mel Vaught, Charley Waiter De Debuotchelle, Frank C. Poley, Ed P. Maxwell, Phil Williams, Cemetery Board-Ross R. Daviu, J. Ed Brown, Jo-Seph W. Dichl, Dr. R. E. Brith, B. I., Cronin, Archie Clark, Theo Forstall, Katertaisment-Claude Barie (chair-man), Prink W. Babcock, Louis Baci-guispi, B. M. Gunningham, Al Zisher, Eddle Gamble, Jack Grimed, I. W. Larimore, H. C. Bawlings, Harry G. Seber, Mei Janith, Qeneral Counsel-A. Samuel Geldman, Tykerk Will J. Casej, and Leo Bageorty. and Leo Inamerty

The week's ward went to Eddle Gam-ble. Special function and refreshments served after adjournment. ble.

Kaus' United Shows

NEW BERN, N. Og Jan. 18.—After the cold and snowy weather it now looks like spring here, and men can be seen repetring, building and painting. "Mother" Kaus is visiting her daughter in Washington. W. C. Eaus and family are visiting in Nanticoke, Fa. Recently We and Mrs. John Vacy stopped in T. R. PAUS.

Dodson World's Fair Shows

NORPOLE, Va., Jan. 18 .- Prof. Charlie NORPOLK, Va., Jan. 16.—Prof. Charlle Clark has purchased new Zouare uni-forms for his band for the coming saf-son. There are only a few men work-ing in winter quarters, under file di-rection of Wailace Cobb, but in the near future will have 40 men working. Have been having a lot of anow and cold weather, but both of the winter quarters buildings are well heated and work has progressed nicely. This couf-try doins to be like Galifornia in one respect-all the haitres are that cold work, has not be like California in one try come to be like California in one respect-all the natives say that cold weather is "very unusual." M. G. Dodson keep-ing things moving in quarters. IK. G. INGLISH.

Origin of "Ballyhoo" Described in Mag Yarn

NEW YORK, Jan. 18.—According to Charles Walverton, Chicago newspaper man, writing in the startest issue of American Speech, published by the Co-lumbia University Press, the word "ballyboo" was poined and entered the "ballyboo" was coined and obtered the English language at the Columbian Ex-position in Chicago in 1803. Wolverton traced the story of the celebrated mid-way word to W. O. Taylor, who was the p. a. of the Turkish Theater on the "Mighty Midway" of the 1803 World's Pair and 'is now publishing a weakly newspaper in Archbold, O. p. a. "Mighty

Taylor relates that two Mohammedian deviations in this show one day came out in front to do their sot and draw a crowd (in short, to "baily" for a up.") They began by jumping and deshing about and shouting what sounded to him like "B'Allah hoo." A tremendous crowd was lured to the tent and the dervianes were greatly pleased at their success. They naked Theylor if he wanted them to come out spain and "make B'Allah hoo." "After that," and to come forward I merely called bally-hoo" and they know what was wanted. Other showmen quickly made use of the new word to judicate something to at-tract bustness." Taylor relates that 190 Mohammedan business.

tract business." Welverton has also traced the mean-ing bf the phrase as uttered by the derivables and finds that the expression really has no "b" in front of 18, but sounded that way on account of the manner in which the Turks pronounced "Allah." "Allah hoo," literally trans-lated, is "Ood! He!"

The Billboard would like to know if there are any other versions, real or mythical, of the origin of the word.

Packfic Coast Shows

SEDEO WOOLLEY, Wesh, Jan. 18.-Several of the men with the show hat season have been working in quatters and a great deal of the work is com-pleted. The show is being somewhat emisted. A new cookbouse has been built, also a four-wheel box imiler and two, coherestoms which will have new canvas. A 20-foot semi-trailer has been purchased to add to the transportation opnigmment. The Pony Ride outfit has been built new. James Barber in worstanger and Mm. James Barber tim meretary. All of which is from an executive of the show.

Great Sutton Shows

OSCEOLA. Ark., Jan. 18 .- There had the post of the source of the year and a few sunshine days the boys are beginning to "silag" some paint and build new show fronts, which will be different and will be built under the supervision of Mr. Sutton. There has been the Usual number of "lights this winter, among them Paul Varner, of olgaret galezy note. Several new housevers and trailers have been built in quarters. The personnol has not yet been announced, but it looks as tho there will be practically a new staff, and the show will play some new terifory this epason, which will be Manager Sutton's 29th. JIMMIE BOYD.

Yellowstone Shows

Yellowstone Shows ALBUQUERQUE, N. M. Jan. 16.—Since the fast "letter" from this show some changes have taken place at wither quarters. Manager Nell has built a new machine shop, with the less thachtri-ery. A crew of five men and the week to, completely overhall has built and when the rebuilting of all the Holes is completed the grew will build panel fronts for all shows and the main on-trance. Three new GMC semi-trailers have been added to the rolling stock. Among folks registered at the Goldaere Camp and Amstments are Mr. and Mrs. Danny Starr, Mr. and Mrs. Johnny Grave, Mr. and Mrs. Harry Hunters Mr. and Mm. William Slover, Mr. and Airs. Naymood édover and son. Doe Spourgon and wife. Mr. and Mrs. Hob Foresels, Frenchy Willetts, Jack Williams and blim Slimmons and wife, Mickey Malout, the show's scence artist, has been paint-ing modernials fromts for the various the show's scenic artist, has been paint-ing modernialic fromts for the various night clubs around the city. William Slover and Mrs. Bob Housaks spent the Sover and Mrs. Bob Houseols spent the bolidays yisting relatives in Los An-peles. brinking Mrs. Slover back with them. Danny Star busy with his aviary and by the time that the show opens-he figures on having' over S00 birds in his bird concession. He has overhauled his corn game and has started building four new slock concessions, which he has contracted with this company. Wil-liam Slover and son, Haymond, rebuild-ing their cockhouse. Bob Rouse's Nud-ist ahow has been contracted - at pre-ent working clubs around the city and outlying fowns. Mrs. Danny Starr, Mrs. Johnny Caros, Raymond Slover and Bob and Etta Houseeks motored to Bocorro to stati Silver State Shown reand cently. J. C. ROBERTS.

Hennies Bros.' Shows

HOUSTON, Jan. 15.-After seven weeks' abamce the writer returned to "Heavenly Houston." After attending the Chicago meetings took a variation at fit. Louis of five or six weeks. On arrival found that much had been so-complished at quarters under the di-rection of Harry W. Heandes, who al-ways directs the work of building, re-pairing and rebuilding. At present there are crackly 17 employed in different de-partments, and five have been working. are eractly 17 employed in different de-partments, and five have been working since early in November. H. C. Landakor, artist, ambted by his charming wife, who is also a "mistings on both the colored minutes abow (to be called "The Cingor Scape" this year; and the girl show of Allee Melville, besides doing all of pictorial work on the rides, trinamings, and ticket boxes and repainting and decorating the Merry-Go-Round (like prestest piece of artistic work ever seen by the writer around any show). On the arrival of the two new trailers and trucks from Springfield, Mo. a portable the arrival of the two new trailers and trucks from Springfield, Mo. a portable double-imiliar entrance arch front will be affixed and painted by Artias Lan-daker. Now working in winder quarters, in addition to a score or more living in housecars and trailers, are L. B. Mac-Parland, Jack Dondlinger, Jack Madig. Joe Black, Dawson Snyder, George Woods, Chaude Rust, Chifton Warren, Charles (Tex.) Brott, Glein Armstrong, Cleo Davis, William Lees, C. H. Winters, G. E. (Doo) Westergard and Pul Morris. The winter-quarters cookbuild is ably The winter-quarters cookbouse is ably supervised by Mrs. Goldie Davis. Mr. and Mrs. Endle Clark had the misfor-(See HENNIES BROS. on opposite pape)

Fleet of Chevrolet trucks used to transport the Dee Lang Shows. Equipment was jurnished by Standard Chevrolet Co., thru its representative. Charles Goss.

CARNIVALS

January 25, 1936

CARNIVALS

Pete Kortes', Traveling

DENVER, Jan. 18. — Pete Kortes' World's Pair Museum, at 3545 Wetton street, has had good attandance ever ance its opening Herg January 6, which assures.Kortes of a successful return en-gagement in Denver.

Brydon's in Atlanta

Brydon's in Ailania "TLANTA, Jan. 18.-Ray Marsh Bry-don's International Congress of Oddities opened in a good option on Norsyth Street, me-half block from the post office, and has been doing a good busines. Ray Gramer is manager, Enner Yankey, BD-poster; Tommy Constock, callidge player in streets; Rose Heisth, Jecturer and clay modelie; Tomy Cuellar,' from tongue and fre worshiper: Capt. Laury Johnson, wors swallower: Prime Dennis, Lady Phol and Little Lord Leo, midgets; Lady Loon, mentalist, sastred by Jack Hai-dant Bill, Ruth Heath, gianteese Mas. Embeddy, Yean-Jeansto in annex, with Simbleth, Webb, Mysterias of Bagdad Agnes Smith, rubber-skin girl; John and Wilds, Gurpenter, prymise, bailyhoo in window; Jean-Jeansto in annex, with Sim Jim Curtiss in charge; Jack Hig-substom, master michanic; Owen Webb, transportation; Pete Smith, dommn; Elme Myors and William Heidm Tucks; Arnold McLendon, stor-sett Tom Tucker, substants steward, and Descon Albright, publicity.

Lauther's, Traveling

ST. LOUIS. Jan. 16. — Lauther's World's Pair Oddities is in its fourth week at 105 North Sixth street. The front has been thanged to make more ofter room, which trans tailings have been hatalled for entrance and exit. Geverning with the walk of the lobby. Eli Olimbo) Cassis, midget clown, has been from the walk of the lobby. Eli Olimbo) Cassis, midget clown, has been promoted to the front, and sharing hifts with Tex Conroy and Woodrow Cloca. Percilla, the Monkey Girl Nabo. by who swallows his stomach, and Capt. Mons. Way, with the iror systids, were subjects of a feature story in The flav. Times. Endle programs and an-bourdence. Franks, returned from 6 in blow hecomain and is again doing her ruccom. Jesse Franks returned from a trip to wisconsin and is again doing her bar-prinching act. Chiefe Eed Fethers, an addition, with whip erack-bar and rope spinning. Harry (Razab-Dazde) Wilson, now official scenic art-ist. Each arts Ada (Mrs. Garl Eauther) with the Lions' Club of Fast St. Institution that Come Club of Fast St. Institution that the Come and gave an interesting talk. on astrology. Prince Building another arrival, with Punch and Judy-will be used for explottetion in athoois. Joe Pruits, mechanic, and Opal Rehport, bally girl, were married at a midnight coremony in the mineum at a midnight ceremony in the minseum insy weak, with Petella and Carl Martin soting as bridesmaid and best man Be-cent visitors included Mr. and Mr. Jarose Loftin, jfr. sind Mrs. Barn Boio-man, Jave Stevens and wife, Lee Mor-man, Jake Rhodors and bushand, Mr. and Mrs. Bert De Aro, C. A. (Curly) Verson and Bessie McEinney, colored night glub songstress. ROY B. JONES.

Howard's, Traveling

MUSEUMS

Howard's, Traveling Course of the second statistics of the second statistics of the brain second statistics approximate the second statistic sports of the veterand statistics of the second statist

Dime, Newark, N. J.

NEWARK, N.S., Jan. 18.—The weather being much better, business has im-proved considerably. This weak's bill is a strong one, as follows: Adam and Eve, trained chimpanzees (second week); La-Velia Duo, contortionists (also held over for socond week); Bill Perkins, hill-billy music and rope spinning: Exyptian Mystery Cabines, featuring Joan Lee: Thim-Tam, colored min Tarning white Charles Phelan, strong man. Oriental Charles Phelan, strong man. Oriental Revue, in the annex, is still stiracting large sudiences. General Manager Namy Salih amounces that he has already booked saveral high-class attractions for his European One-Ring Circus at Play-land. Rye, N. Y. The writer is still of-ficiating as master of ceremonies and playing pisho for the sets that require music. GEORGETE. MOORE.

Morris Miller's, Traveling

AKRON, O., Jan. 18 .--- Morris Miller's

Philadelphia Houses

PHILADELPHIA, Jan. 18. — Eighth Street Museum has enjoyed excellent business the past week. The bill has Musical Johnson, novelty musical act; Leo, magician and illusion of aswing woman in hall; Poses Piastique; Hachau, South African Fushman, on the bally-hoo; Mms: Zelda, mentalist. Dancing girls and Mary Morris feasured in the enner.

South Street Museum has held to will good business the past work. At-tractions for the week are; In the pit, Copyed Revue, in various specialise:

MARANDARA CONFIDENCE DE LA COMUNICACIÓN CONTRA CONTRA

Have opening for one more highclass Show. Show opens middle of March, 1936, closes middle of November, 1936,

Winterguarters, P. O. Box 1916. Houston, Taxas.

AMERICAN CARNIVALS-

(Continued from page 51) oditie

in interstate commerce; 3. The power to regulate intended commerce belonged to Congress much the guise of a license or tax and 4. The Missouri statute encremented upon the faderal commerce datas and

as therefore void. This judgment of the Jiste courts was would and the defendant Wellon was

towered the target of this case, applied to the decision in this case, applied to the carneral industry, holds that a state cannot disaringing a gainst near condens shows in favor of resident carrenals shows in favor of resident carrenals

Any Inglalation adopted must strike all within the same class with equal force. This case is cose of the classify exam-ples usually referred, to, but there are others we shall melition from time to

To the next taxue of this column we in the next make of this could not also be and internant we as a start when the arrise of articles on the operation of the views of a start water the second start weak.

GAINESVILLE BRIEFS-

(Continued from peps 40) been ahead of whale units in recents

been abaad of whale units in recent years. J. L. Lippy Jr., was here last work contracting a U. B. Marine Corps enhibit under focal antrofees. Lippy was append for the Gentry Shows for nine years prior to the Ten. Mr. and Mrs. Arthur Henry spent has, Sunday in Dallas, where they visited Mr. and Mrs. Pred Crandall Walter Jennier, Grace Orton and family, Mr. and Mrs. Joe Webb. Jaman Boodwin and other circus people. The Berrys have charge of training activities for the Genessifie Community Circus. J. W. Brinder, manager of the Dallas

the Galaxieville Community Grees. J. W. Bender, manager of the Dullas Benk and Awning Company, use here Wednesstry routificting with outside Childs of Balaks with resume ment to be used during thin season. Mr. and Mrs. Type McCose, who she wintwerks in Dukks, visited Mr. And Mrs. Arthur Henry bree hest week. Me-Cos, who had the Methods End Mrs. Ar-Cos, who had the Methods End Write Soci Corrus out of Dulha has full, will be with a motorized crites the season, his se-ported. port

Ned Strivitscid, old-time trouper, is an instant daily visitor to the instanting institut of the Onteevolle Circus. In opending the winter here with gible-

Joe Grendol, sword and neen tube swal-lowing and Punch and Judy: Arthur Higble, magician and illusionist; Capit. Sig. tatioced man?-Mine. Verone, men-talist. New girls in the sames are Kiltle Harmon, Phyllin Taylor and Gismer Palmer.

MAX LINDERMAN, Cen. Mgr.

FOR SALE Gemales 12-Ger WHEP Gemenenterten 'to Belle 1915. 1640 Broadingy New York, N. V.

Hickinesd, Vs.

Winter Quartons,

Hubbard's, Baltimore

HIDDATU'S, DAILINGOTE BALTIMORE, Jan. 18.—Bone excite-ment occurred at Hubbard's Mussum here this work when, allogedly, all of-field lot's suddenly on Monday night and left as money to pay of the allive-tions. The minerum was being operated on a percentage in the absence of D. Stack Hubbard, who is in Puerto Rico with his abow, Broodway Kenadas, ac-cording to report, and A. L. Hubbard, brother of Stack, was left holding the bag. Minetura, was closed for two days but reopened Thursday under the man-gement of A. L. Hubbard, brother and the same policy for the present, hiwing a nors allow each week at he has received a lotter from his brother in Puerto Rico, who resports a pleasant voyage down and that his show has been doing good brus-ness with Peters & Peters Shows there. Among visitor last week at the museum Among visitors last week at the museum was Halph Decker, manager of a girl show William Olick Expestion Shows.

Mahoncy in New Orleans

NEW ORLEANS, Jan. 18. - 3. (Shariy) Makozy's Misseira opened Isat week at 421 St. Charlas survey and is slated to scon take a spot closer to the main artery of the city, working under the police post of the American Lagion. Staff includes Jack Wilkerson, Maketa, Walter Julian, door: Bed Monetas, Walter Julian, door. Red Winters, utilities, and Harry Lawten, Inside lectures, Malpuney mys that busi-pres is up to expectations, with a memhas no projections, with a memory ing cit pilled or 5 cents product. Show has no inside sales and has 20 and work-ing. The location is good, with a full block of projecting balconies to protect from almost daily gains.

HENNIES BROS.'-

(Continued from opposite page) (Continued from opposite page) Hine of losing most of like's wearing apparel and other belongings in a fire that destroyed the home of Mr. and Mrs. Eddle Halley's mother, with whom they make their home each whole, but Eddle and harguestic book the "blow" chearbilly and say. "Oh, well, 1986 in build to be a risk cok." JOE & SERIOLTHO.

AlaBaMA Annisies-Junice Order, May 12. E. R. Cal-baud, Hor. Sci. Birmingham, Birmingham-O. A. E. Encampsent, Apr. 21. M. D. Friedman, Box 496, Ganest-Order of Red Bern. May 23. A. Minton, Radby, Birmingham, Mobile-Knights of Calambus, May 18. N. F. McGowan, 2111 Ave. H. Ensley, Birming-ham.

P. McGorran, HII Ave, H. Ensley, Birmingham.
 ARIFONA
 Böbee-Enights of Columbus. Approx. June
 I.A. M. F. McGue, Box Md, Douglés, Arts.
 Froemin-Manonic Orand Looks. Marrot 11.
 G. V. Gulley, 579 8. Coursel, ave.
 Superion-Enights of Pythias. Apr. 13. J. D. Mussel, Tune Asan. Apr. or May. F. A. Michel, Twans. of Poreirn Warz. May or June.
 M. Dorrho-Veternan of Pythias. May 16.
 B. Causett
 Causett
 Little Ross-Veternan of Pythias. May 18.
 B. Causett
 Causett
 Little Ross-Disk for Dythias. May 18.
 Becker, 700 Boott S. Mischell Courser, Art.
 Barramanto-Knights Tramplar, May 18. A. G. Becker, 700 Boott st., Little Book.
 Causett
 Causett
 Causett
 Causett
 Causett
 Barramanto-Knights Tramplar, May 18. A. G. Becker, 700 Boott st., Little Book.
 Barramanto-Knights Tramplar, May 18. Apr. 23-34.
 Barramanto-Knights Tramplar, May 18. Apr. 23-34.
 Barramanto-M. Spencht War Vete May Francisco.

Bernardino-Un Spanish War Vets. En-

Disgo-Order of Odd Pellows. May 15-

Ban Dongo-Order of Odd Franken, Jan. Ma Ban Son Francisco-Western Patra Asan, Jan. Ma Son Francisco-Western Patra Asan, Jan. Ma Son Chas. W. Patra, Secamento, Calif. Sonia Ross-Knights of Frinks. May 18-22, H.-W. Theyer, 1123 Market st., Den Fran-H.-W. Theyer, 1123 Market st., Den Fran-

Cieco. COLORADO Colocado. Spcings-Viccenna of Poreign Wars. Jane - L. Cookman Jr., Denver. Denver-Disabled Amer. Vels. of Colo. May 13-16. J. Graham. Paroko. Colo. Denver-Deschiers of Nile. Supreme Temple. Jaco E.d. Mrs. L. K. West, 348 Kinnese Fizes. Seattle, Wash. -FL. Collins - Slate Slock Growers' Assn. June - Dr. 3. F. Davis, 1611 Geers et., Denver.

Licover, Sanikow - Gasho Firemen's Assn. Lake in June. Cimion Thrnball, 218 Donion Higs, Denver, Diblo-G. A. R. of Colorado and Wycming, June 9-12. Harry Stoffman, Museum Eldg., Denver.

B. Hustehlson, Bast Isia, Yew Jineven, Cont.
 B. Hustehlson, Bast Isia, Yew Jineven, Cont.
 B. Hustehlson, Order, Agr. J. Prank Bagrad, BOT Battall & Willminston.
 Distribution of Red Men. Pro. 10-11.
 Washington-Kongbiss of Pythias. Feb. 10.
 Washington-Coder of Red Men. Pro. 10-11.
 Washington-Coder of Code Fibras, J. W.
 Washington-Coder of Code Network. Nr. 29-30.
 H. L. Andreasen, 419 The St. N. W.
 Washington-Coder of Code Fibras, Jan. 29-30.
 H. L. Andreasen, 419 The St. N. W.
 Washington-Coder of Code Fibras, Jan. 29-30.
 H. L. Andreasen, 419 The St. N. W.
 Washington-Coder and Code State.
 Washington-Coder and Code State.
 Washington-Kashington St. Marker, Science, June 21-its. Fred G. W. Parker, 538 N. Michigan ave. Colecton II.
 Washington-Kill Boylarmert. June 21-its. Fred C. P. Unansche, Science, 21, 71.
 Makhington-Kill Boylarmert. June 21-St. Fred C. P. Unansche, Boylarmert. June 21-St. Phys. C. P. Unansche, Boylarmert.

Hold Moore. Hold Moore. Empo-Sinte Ens' Ann. Ann. - V. M. Chary, Eine Chab, Manni. Fest Palm Seech-Junico Order. Apr. -J. Stoffer, Tampa. Grong GLA

a. Botter, Auspracht Größella Anereicus-A. P. & A. Masona, June 2-10, S. G. Johanon, 1998 W. Bread al., Barannab. Atlants-Boc. of Amer. Foreiers, Jan. 27-23. P. Beed, Sto Hull Bide, Waakington, D. G. Atlacki, Certer of Red Men. June 18. G. G. Oldmbar, 160 Crustral are, S. W. Oldmbar, 160 Crustral are, S. W. B. MacFrechy, Ill W. Yerk S., Savannah, Mason-R. A. Masona Ayr. 27. W. J. Perm Sr., 801 Mulberty St. Barannah-Enghan Tranzbar, May 13. G. S. Wood, Box 772. Barannah-Dorder of Odd Fellows, May 26-27.

Bavannah-Order of Odd Fellows. May 28-37. D. L. Nichola, 181% Whitehall st., S. W., Atlanta,

DARO

Atianta, IBARO Poiss-Cl. A. R. or Makko, June -, J. S. Thom, Bate House, Biese, June 14-14, R. R. Mintek, 137 Neeth aver, Kelloog, Eds. ILLINGIS Delievillo-Silate Farmers' Inst. Peb. 19-31. M. O. Allisson, 403 Continuousli Ildg., Springe-Hoomangeon-Velerana of Fareign Wart. June - C. Wellmans, Springersch IL. Chicago-Freinlich Adv. Assn. of Asser. May B. L. Parther, Boonington. Chicago-Freinlich Adv. Assn. of Asser. May set Gity, N. J.

CONVENTIONS

LISTS

III. Pace-Parmers' Equity Union. Jan. 38-39. Quelle Calame, Greenwille, III. Griney - Order of Eagles. June -... J. O'Ercefe, 4348 W. Madison st., Ghicago.

Aldn. Jene Bell. W. H. Counsel, Willows Lake. Indianagoliu-State Hort, Soc. Jan. 22. E. Wilthi. La Farrele, Ind. Indianagolia Structure Annual II. W. Annaecolia Markhar Yennae. Viscanolii-Sil. C. Y. F. Bach, Bosh Geod-boy, Janes B-11. C. Y. Habch, Tobe Lincohr-Allinons III. Hide, Hochester, M. Y. La Payetto-Order of Eagles. June 10-11. P. Nicholas. In Forte-State Eller Ann. Jane - W. G. Groech, Box 133, Habch, Tobe, Iod. Viscennes-Un. Spaniah War Yeteraran. June - W. G. Oren, Soldiers & Seilorr Monte-ment, Indianapolis. DOWA

, Indianapolis, JOWA -Veterane of Porsign Work. Pisst week me. F. R. Hostwick, Slaughter Apis.,

ment, Indianapolis. 100% South States of Poreign Work First week in June, P. II. Bestwick, Singhter Apik, Boone, IL. Cillaton-Krigbes of Columbus, May -... Ray Conley, Box 135, Des Mebass. Cillaton-Un, Spaniah War Veterara. Juno 31-34, A. J. Meyer. Davenport-A. P. & A. Musona, June S-11. C. C. Hunt, Box 211, Ordar Rapida, In. Davenport-Order of Eagles, June -... W. E. Bresse, Eagle Hidg. Dos Moines-Cuprens White Strine of Jeru-salera. May 3-4. Clara C. Hannes, 1643 Congress M., Cifago. Des Moines-Cu, A. R. Encampment. June 7-18, J. F. Risley, State Horso, Des Moines. Des Moines-R. A. Masona, Age, 21. O. Masser, Charao, Isan A. Masser, Carl, J. Masona, Age, 21. O. Masser, Charaod, Sa. Otanue-Character House Box, June 7-18, J. F. Risley, State Horso, Des Moines. Des Moines-R. A. Masona, Age, 21. O. Masser, Charaod, Is. Otanue-Character House Box, June 7-19, J. F. Risley, State Horso, Des Moines. Des Moines-R. A. Masona, Age, 21. O. Masser, Charaod, Is. Otanue-Chait June 7-June W. Hottat, Des Moines. Spirk Lass-Ringhts Templar, June 29-37. Clinkow Handrad, Des Moines. Masser, Kansaka G. Columbus, May -. M.

Clinkon Ramper, Boone, In. RANSAS Abdone-Raights of Columbus, May — M. A. Dorrweiler, Rays, Kon. Independenco-Kinghis, Torpist, May 12-th E. F. Strain, Masonio Grand Lodge Hids., Toyeka, Kan. Balins-Basio Eiks' Assn. May 3-5. Bend, Kan. Balins-Basio Eiks' Assn. May 3-5. Bend, Kan. Bond, Kan. Ioneta-F. & A. Masona Peb. 19. E. P. Strain, Masonio Grand Lodge Mag. Longerthe-G. A. R. Encompton, May 20. Beth et. Philasen, May May M. M. H. Wood, Witchaser, X., Bichmend-Siste Hing Asin. May - R. H. Hack, Owenboon, X.

Masck, Orremsborg, Ky.
 LANTSHIANA
 Alexandrias-Order of Odd Pelioses. March 9-11. J. D. Boyett, Box 164.
 Lafaretus-Knights of Columbus. June 2L P., Zhimmerman, Lake Charles, La.
 New Orleanss-R. Charles, La.
 P. Laguene Jr., Mascole Traple.
 New Orleanss-Relights Traple.
 Mandel Temple.
 New Orleanss-Relights Traple.
 Mandelphe Temple.
 Mandelphe Temple.
 Berovepieri-Confiderate Veterand Reunica. June ... Dr. L. L. Sandersce, care Charlty Recepital.

Bios T. D. & L. Banderber, Care Charty Booplish.
 BIAINE
 Portland-Glate Soc. Some of Amer. Beroba-bles. Jrb. 22. W. E. Hall.
 Portland-Extended of Tythias. May 20. H. S. Eder, 341 Combertand are.
 Portland-Massele Grand Reddes. May 3-B. O. E. Leach. Masocic Tymple.
 Portland-Massele Grand Reddes. May 3-B. O. E. Leach. Masocic Tymple.
 Portland-Massele Grand Reddes. May 3-B. O. E. Leach. Masocic Tymple.
 Portland-Massele Grand Reddes. June 8-10. C. B. Masoca, B. P. D. 2. Gray, Ma. Maxington, D. C. Massel, B. P. D. 2. Gray, Ma. MARTLAND
 Baldimore-Soc. of Am. Portlata & Orn. Hor-

Ibon Mig W-31, F. B. Steels, 1237 1865
M. Washington D. C.
Rechand-O. A. R. of Maine. June 8:10, C.
E. Messo, B. F. D. 2, Gray, Mc.
Baldimore-Sec. of Am Floring & Orn. Horizate & Orn. Horizate

In the Convention List appear only the dates of those meetings which we feel and interest to the amusement industry. In this category we place, besides the strictly musement and affled organizations, the following propost

American Legion, Veterans of Foreign Wars, Disabled Veteram and other Veteran organizidions, Odd Feldows, Knights of Pythias, Elis, Knights Templars, Junior Ordec United American Mechanics, Engles, Shriners, Red Men, Sons of American Revolutions. Woodmin of the World, Masons, Horticulture Sociation, Farm and Home organizations, Uve-Speek Associations, Poulity Beceders, Baards of Agriculture, Fiorist groups, Patrons of Busbandry, Shake Gesness, Firemen and Outdoor Advertising Associations.

January 25, 1936

Ashury Park-Siale Excession Firence's Asso-dence 19-36. Eliseworth Fest, Wharlon, N. J. Atlantis Criy-Tail Cerdars of Lebence. May 16-16. L. Groh. 1790 Sansons 35., Philacti-phia. Atlantis City-O. A. R. of N. J. June 27-19. Mass Z. J. Shadi, 38 Tinica ave., Eston-town, R. J. Alantic City-Bolary Informational, June 21. Alastic City-Bolary Informational, June 21. Alastic City-Polary Informational, June 21. Chicase 21.

Chicago, A. Ferry, 35 E. Wacher Drive, Allantic City-Nutl. League of Massille Chica, June 4-8, A. D. Baton, 810 Land Tille Mer., Philasciphia, Pa. Perila Amboy - Odd Prilses' Encampnene, May S. F. R. Junniel, Box 199, Treston, R. J.

May 5. F. R. Junnedl, Bot 198, Tresson, R. J. Trenkon-Order of Red Men, May 7-4. Wn. F. Kaler, 1637 S. Olinton gt. Manuella, 1997 S. Olinton gt. Manuella, Star Science of Amer. Reve-lution. Frit. 22. A.H. Hisk Bori 1509. Record Fritz, 22. A.H. Hisk Bori 1509. A. Balnum, NEW YORK Albany-Briat Astn. Co. Arri. focieties. Pro. 18. C. W. Harrison, 121 N. Fine are. Baltan, Star Terminal Bidg., Rochester, M. Y. Buffalo-Brit, Heno of Magdelans. June 10-12. Tred Heater. Buffalo-Ringhts Templar, June 3-10. J. B. Mallan, 698 Terminal Bidg. Rochester, M. Y. Serden City-Odd Fellow's Encomposelia, May 28-57. Harry Wilker, 31 Union 28, New York City.

Wheeld, J. M., Order of Odd Pellow, June 25-27. R. G. Akrander, 310 Crysta 4., Maca. New York-Northeastern Poultry Produces, 321 Council. Pro. 4-8. Robt. Enversion, 321

Council, Pro. 4-8. Robt, Enerstee, 221 Madicon ave. New York-F. & A. Massons, May 5-7. C. M. Johnson, TI W. 23d st. Nagara Palle-Enghls of Columbus. May 28-30. R. A. Doyle, 211 North are, Mew Rechelle, H. Y. Poghkernis-Eksis Elks' Asn. May 31-June Chr.

derion. Winsten-Salem-Indl. Bre. of Magicians. May 28-30. T. H. Heuber, 341 Atwood st., Pitts-burgh, Pp.

Citcinnall. OKLANOMA Barsicsvillo-Knights Templar. May 19. J. Lathaer, Muskoper. Oila. Kingtiaberg-Odd Fullows Bacampinens, May 18. E. L. Hayes, Oularite Okla. Oklahoms City-R. A. Masoni. Apr., 26-31. I. B. Rirkisch, Muskoper. Okla. Oklahoms City-Richts of Tythian May 12-18. T. H. Muchy, 319 Tythian Edg., Tuna, Oklah.

ca City-A Che & A Masons. Peb. 11-13. A. Sturgeod, Masonic Temple, Outhris.

Bonca City-A, By & A. Massell, Pett. 17-55, C. A. Burgrood, Massell, Tennyle, Ocihelle "Olda.
 Bhawnee-Velerams of Powelra Wars. June -M. James, Talas, Okia
 Telias-Christophi Anne, March 11-12, L. G. Pischer, Rox 655, Charlestoolij, G. C. Tullas-O. A. R. Forcomputed, May - L. B. Coffia, Rights, Okia.
 Leandon-P. of M., Sinis Crantes June -Mass. 7, J. Hock. Tob W. 6th St. Albary, Oct. Mass. 7, J. Hock. Tob W. 6th St. Albary, Oct. Powelland-Bisto for Done of American Repo-bation. Feb. 22. O. Dryre.
 Portland-Kathas Templat. Apr. 13. J. B. Coheney, Massell, Mappin, 13. J. B. Themas. C. A. R. Fridampont. May 12.
 Portland-Battis Coast Agen. of Merseryment. June - O. A. Toolmann. June - O. May 12.
 Portland-A. F. La A. Masona. June - B. Mat. June - O. A. Toonamon, Matteon. Wath.
 Portland-K. F. La A. Masona. June - Janda. June - O. A. Toonamon, Matteon. Jane. J. J. B.

Okla 26

CON Sha

Decatur-Sizie Agri, Assn. Jan. 29-30. F. Mathias, 666 E. Desemborn st., Chicage. La Sallo-Sizie Eliz-Jann. May - J. Owen, Aurora, Eliz-Sizie Mass. Jan. 28-38. H. A. Friancy, From 77, State House, H. A. Friancy, From 76, State House, Howe, 338 Commercial ave. Bowen State Mass. Jan. 28-39. Owelle Calame, Greenville, H.

ton. Greenfield-Vermont Agri Pales, Assn. Jun. 33-24. G. W. Hubles, Encoburg Palls, Vi-North Adams-Order of Engles, June 28-30. M. Z. Poley, 59 E. Housatonic st., Pitistick,

Mass. tymeuth-souries of Odd Pellows. June 11. O. Puller, 170 Newbury st., Boston, pringfield-Goa, of Amer., Magicians. May 78-20. 801

28-50. Bertingfické-Tra, Scattich Was Velerains. Juno T. P. Bullivian, edu Orange al. Worcester-Foresters of America, May 16-37. W. J. Mitchell, 245 Royalom 84. Boston, Worcester-Yaukeo Dr. Velerand' Ason, ABF. Juno 28-37. E. J. Noyea, Holel Bancorfi

June 20-28. E. J. Royce, Hotel Bancroft. MICHINAM Bathle Greek-G, A. R. Sprikapment, June - L'E. Davidson Lässing, Mich. Detroit-Basts Assn. of Pairs, June 22-33. Detroit-Basts Assn. of Pairs, June 23-33. Detroit-Master, Front, of Musclass. June 8-Baster, Mark Composed, 13 Division 84. Nesset, M. Kornpool, 13 Division 84. Nesset, Mark Condor, May 11. W. S. En-derich, 14157 Pairmouns drive, Detroit, Plint-Odd Pellowr Encampand, May 13-30. E. Hoyd, 44 Eldred st., Battle Greek, Mitch.

26. E. DUYS, Without May 26-27. Mich. Oread: Repids-F. & A. Masons, May 26-27. D. Winsor, Massale Temple, Grand L. B. Winsor, Massale Temple, Grand L. R. Winsor, Massaile Temple, Grand Rapida, Rahamano-Gasis Elks' Assn. June - A. R.

Poughkeepide Essie Elki" Asm. May Sl-Jetts 2. Fridip Classer, 19 W. 7Rth sk., New York City. Byracuse-C. A. R. of K. Y. Juno 9-11, B. Osse, Capitol. Albany, N. Y. NORTH CAROLINA Durham-Creder ef Red Ment' May 19-29. W. B. Occelin, Box 228. Elizabeth City, N. Q. Gastessia-R. A. Masona, March H. W. Smith, Rabligh, N. Q. Greensboro-Order of Odd Pellows. May 19-M. E. A. Rabietad, Mooreville, M. C. Rabigh-Kriights of Fythias. Jane 18. C. Z. Lovell, Giarton, N. C. Rabight-A. F. & A. Masona, Apr. 21. J. As-derson. Given. June 1.4. Trarero City-Rnights Templar. June 1.4. A. L. LaFranic, Botel Traverse, Traverse City, Mich.

Gity, Mich. MINNESOTA Broinerd.-Enghis Translat. June 17-18, John Finhel, Manonio Tranple, St. Paul. Detroit Larce.-Cath. Order of Foresters. June 8-16. Hugh Young, 503 54 stee, St. Min-

nolis Marshall-National Veterans' Assn. June 18-30. . T. Leo, 1985 E. Lake st., Minnesp-

dernon.
Winnico-Balern-Juli, Bro. of Magistitut, May State, T. H. Heuber, 241 Advood 84, P244, Supp. P.
Winnico-Balern-Juli, Bro. of Magistitut, May State, T. H. Heuber, 241 Advood 84, P244, Supp. A. C. B. Acker, Dox 623, Oraco Ports.
Winnico-Weitzer, P. A. Lee, Box 623, Oraco Ports.
Winnico-Weitzer, P. A. Lee, Box 623, Oraco Ports.
Winnico-Weitzer, A. M. & F. A. & S. Masons, Jan. 24, Mar. Stockweit, Massaine Temple.
Winnico-Weitzer, Martin, J. S. Masons, Jan. 24, Mar. Stockweitzer, Mars. Jan. 51, Jan. 2014.
Winnico-Weitzer, Mars. June 18:17, War. Grand, W. M. Blockweit, Box 1259, Pargo, M. J. Mars. Jan. 54, Mars. Ja

Hattissburg - Dr Maple st., St. Paul Hattissburg - Order of Orde Fellows. June 17-18: W. S. P. Doty, Hor 73. Girthdus, Miss. Jackson-F. & A. & R. & S. Masons. Feb. -. B. L. Paulovite, Bore Sin, Meridan, Miss. Jackson-Enights Templar. Apr. -. E. L. Mann-mmille Order. Apr. 28-39 Hawking, Dor. Sci.

Paucette, Meridian, Mina. Macon-Junior Order, Apr. 38-29. W. D. Hawkins, Dox 543, Meridian, Mine. MitBOURT Columbia- Raintis Templar, May 19-30. R. V. Denslow, Trenkon, Mo. Morado, Gyrings-On. Spanish War Veterans, Jaco 21-36. J. W. Casianie, 500 Broadway, III. Louis.

Bidorado. Sprinza-TCa. Spaintsh. War Viterans, Jano 21-64. J. W. Casiania, 400 Broadway, BL Louis.
 Louis. J. W. Casiania, 400 Broadway, BL Louis.
 V. Densiow, Treenon, Mo.
 Boberly-Order of Odd Fillows. May 28-77.
 B. Weidle, 3765 Landell Brud., 8L Louis.
 Louis.-Order of Red Mes. May 28-87.
 B. Weidle, 3765 Landell Brud., 8L Louis.
 C. McCartary, Systamilet, Mo.
 McCartary, Systamilet, Mo.
 McCartary, Systamilet, Mo.
 McCartary, Systamilet, Mo.
 McCartary, Gystamilet, June 15-13. F. D. Jones, Masonic Tymple, Rickess, Moont.
 Whitefish-Veterans of Protign (Wars. June - Jack Engined Tymples, New 13. W. H. Love, 1310 P st., Linceda, Nets.
 Ochember-Enlights of Pythias. May 13. W. H. Love, 1310 P st., Elizosh, Nets.
 Grand Blaind - Veterans of Poreign Wars.
 June -, G. Thoope, Outsha.
 Ornsha-A. Pr. & A. Mascost. June 2. L. S. Brostik, Massello Tymple.
 Onshue-Penetret Wates. June 2. L. S. Brostik, Massello Tymple.
 Resto - Enlights Templat.
 MEYADA
 Resto - Enlights Templat.

Smelverg-Order of Odd Fellows. May 10-21, W. A. Morend, 1919 S. W. 19th St., Port-MDG.

hand. PENNSTLVANIA sinkcorport-Order of Lagins, June Enild. A. J. Dougherty, 431 Third ave. Filsburgh. pilsdeliphia-American Carnetion Soc. Jan. 29-30. T. 4. Baar, New Asquiss. Ind. phandelphia-Order of Ited Men. June 9-11. "G. B Bell, Bizl W. Cirard ave. Pilsburgh-Order of Old Polices. June 9-12. Prank Shannon, 1816 N. 1818 62. Philadel-shis.

Frank Gunnon, 1516 N. 1818 C., Philadd-shie. Badding-State Asen. County Pairs, Jan. 29-28. Chas. W. Swoyer, Readburg, Pa. HEUDER BLAND Pastuster Corder of Odd Fellows. May S. A. S. Pike. 26 Weyboatet st., Providence. Previdence - State Poulity Breeders' Assn. March 27-38. O. P. Swite, W. Kingston. SOUTH CAROLINA Inderson-Emistics of Pribles. May 27. C. D. Brown. Abortin. S. O., Commbia-A. F. Mason: March 28. O. P. Hart, Masonic Temple. Barsun-Order of Odd Fullers. May 22. S. F. Killingsworth, Columbia, S. C. SOUTH DAROTA Berdern-Cath. Offer af Foresters. June 2. W. Molingher.

W. Moltenbier, Bron-P. & A. Masona, June 9-10, G. A. Pettgrow, Masonie Library, Sloux Palls, S. D.

Pettigrew, Masonie Liberary, Sloux Palla, S.D. Midlenn-O. A. R. of K. D. First week in Nuce. Nrs. B. Machann, Madhaen S. D. Soux Palla-Octas of Amer. Revolution of 8. D. Apr. 19. T. W. Dwight. Drate Palla-Order of Ocd Fullows. June 18-29. L. Trotter, Bluron, Surp. Marker Palla-Order of Ocd Fullows. June 18-29. L. Trotter, Bluron, Surp. Marker Palla-Order of Red Men. June 18-20. D. Machan A. C. Stern, May 19. C. Everkardt, Ranhville. Catiancours-Order of Red Men. May 19. C. Everkardt, Ranhville. Catiancours-Order of Red Men. May 19. C. Everkardt, R. A. ed Tesn. May 17. B. Bashor, R. 6. Knowville. Tesn. Ha-28. O. M. Besulay, Univ. of Tunn., Kosville. Marker Size Biog. Knowville. Tesn. Marker Size Size Size A. P. J. Cune. 205 Empire Biol. Knowville. Tesn. Marker Size Assa. May - T. E. Dom. Box 518. Bashville-Biate Assa. of Pairs. Sch. 4. O. B. Maska. Cookeville. Tesn.

TixA8 Dilles-State Aam, of Pairs. Jan, 26-35. Frank M. Thompson, Elerration Trg. R. Worth-Knights of Fything. May 13-13. Thro. Yarbrough, Box 314. Weatherford, Trg.

Tor. Worth-Optimist International, June 22-R. P. Meyer, 1721 Ry, Exch. Blog.

Botthe-Opimini International Anno 4. R. P. Meyer, 1721 Ry, Exch. Bldg. St. Louis, Mo. Services-Knights Templer, May - T. M. Bartley, Wass, Tex. Bartley, Wass, Tex. Bartley, Knights of Cohimbus, May 18, C. Kreyenbuhl, Majestic Eidg., Ft. Worth,

Anterianum, Najenic Biol, F. Worth, Apr. Mark, O. O. Banum, Pak Mal. Northwests and University. Furnishin El.
 In Acqueto-Order of Ocd Fullow. March 14-17, 8. M. Williams, 316 Wholesale Marchaets Ebig., Dallas.
 Na Acqueto-UD. Spanish War Vets. Assn. May -, O. W. Barens, Waco, Ter. San Action-Géneie Ebis Acat. May -, P. S. Kneeksch, Segusn, Ter.
 Stantesch, Segusn, Ter.
 Sca Artonio-Géneie ef Eagles. May 10. W. T. Scuter, 308 N. Prest st.
 UTASE

Scuter, 306 N. Press al.
 Tran
 Nice-Hinights Templar, May 12. J. M. Dem-hep. Bask Lake City.
 Lake City-Veran Odd Fellows' Astn.
 Pro. 22. W. N. Gundry, M. P. O. Fince,
 Lake City-Order of Odd Fellows. May 18. W. N. Oussary, 41. P. O. Fince,
 Lake City-Odd A. R. of Ulah, May -K. H. Schnell, 331 E. Sith st.
 K. H. Schnell, 331 E. Sith st.

VERMONT May. A. 7. BHR of Columbus. Second week in May. A. 7. BHR 26 River at., Wincocki, VL Britington-Ricights Templar, May -... J. R. Barmdaia

Basendala. Mathematical Social Socia

Wiczbusy-Odd Prilows' Rocampment, May IL O. F. Walker, Box 213, Bellows Palla,

N-37

Mickeller-Order of Order Peilows. Main-Bardi.
M. Davis Jr., E. M. Gui ak, Mieh-Bond.
Mille-Order of Red Men. May 20. A. M. Interburg-State Paran. Bereas Ped. March B. J. H. Essä, Churchelle, W. Mitthe-Kinghis Templer. May 14-18. O. V. Mitthe-Kinghis Templer. May 14-18. M. W. Lewin Michael Temple.
M. Lewin Michael Weile, Wash. Microsoft State Market Network. Mark Microsoft States Market Network.
C. Lester, Box 468. Walls Walls. Wash. Microsoft States Microsoft States June 16-17., R. Microsoft States Microsoft States June 23-Microsoft States Microsoft States June 24. Microsoft States Microsoft Microsoft June 24. Microsoft States Microsoft Microsoft Microsoft States Microsoft Microsof

WIRT VIRGINA P. Selih, Bor 200, Pairmont, W. Ya. Kathahang, Order207 Red Men. May, 19-30. T. H. Chay, Box 147 (Enclington, W., Sa. Monrows-Odd Frilovs' Incompositio, Juno 6 G. M., Therr, Box 316.

LISTS

Wheeling-Odd Fellows' Encampment, Apprest, second weeks in Juna, Joa & Smith, Wilsonwith Baraboo-Order of Odd Fritows, Jane 2, A. Arytead, 745 N. Joins st, Xilwaukee, Madison-Farmers' Week (College of Agri-

Madison-Parmurs' Week (College of Agri-culture), Feb. 3-7. Madisco-O. A. H. of Wis. June -, E. Heimstreet, Lake Mills, Wie. Milwaukee-H. & & & & A. Masons, Feb. 17-18. W. Writer, FMIN, Van Junes of Storons Point-Cash. Order of Foresters. Julio 8-9. L. P. Port, 32 N. Biate st., Chillon, Wis.

8-9. Wis. Sturgeon Bay-Order of Esgles. June 24-27. E. M. LaPlant.

CANADA Calgary, Alta....Order of Odd Pellows. March 19. A. J., Ballentins, L. O. C. P. Temple, Calgary, Alta....Knights of Pythias. Merch 11-12.

21 E. L. Webber, 142 W. Hastings st., 2-11.

S-11. Z. G. Parmers' Asp. of N. S. Jan.
 Pancouver,
 Halina, N. S.—Parmers' Asp. of N. S. Jan.
 Ja-20. H. Brown, Pagmash, H. E.
 Midland, Onk.—Onia, Order of Persisters. June
 M. Barry, Torobio, Oni.
 Magara Falls, Oni.—Chijadian Preisrial Assa.
 May 19-39. Chair Jarvis, Box 563, London.

enticton, B. C.-Knights of Pythias, May 21. P. C. Harding, 216 W, 19th st., Vab-

10-11. P. D. Oray, 3 Black Block, Hegina, Sask, Sailt Ste. Maris, Oct.—Can. Order of Per-restra: Juno 18-18. A. P. Van Somoren, Brantford, Ont. Corous, Out. — Oct. Assn. of Agril Bocistics, Pro. 3-5. J. A. Garroll, Taroniko, Oct.—Ont. Assn. of Agril Bocistics, Pro. 3-5. J. A. Garroll, Taroniko, Oct.—Order of Oct. Fuller ... W. P. Christman, Northbrook, IM. Toronac, Oct.—Order of Oct. Fuller ... Juno 18-18. W. Brooks, 239 Oollege st. Winnoper, Man. — Order of Odd Fellows. March 11-13. E. Duff.

Winter Fairs

CALIFORNIA

Imperial-Impirial Co. Fair. March 7-15. 43. V. Stewart.

V. Slowert. COLORADO Denvez-Mational Western Slock Show. Jan. 18-25, C. R. Jones, pro. mar. De Lands-Volutia Co. Pair. Jan. 28-Peb. d. W. Jacobs, mgr. FL. Myres-Southwest Fla. Pair. 7eb. 37-32. Furth A. Sanueff. Larges-Fibelias Go. Pair. Jan. 21-28. Wm. Schemme, gen. mgr. Box 546, Chesrweiter. Melbourne-Burgard Co. Art. Fab. & Mm. Westernet-Burgard Co. St. Finess EL Wade, St. M. M.

Winter Franke, Fis. Expo. Feb. 18-32. Grinndo-Central Fis. Expo. Feb. 18-32. Grawford T. Diskford. Flant Gig-Strawberry Pretral. First week in March. Hearry H. Buff. Garancia-Barainets Co. Fust. Prob. 18-32. Tampa-Barainets Co. Fust. Prob. 18-32. Minter Raven-Florida Orange Pesistral Jan. 37-Feb. 1. J. B. Osthric, gran, mgs. TEXAS

PL Worth-Gouthwestern Expe. & Pat Stock Show. March 14-22. John D. Davis.

Coming Events

ARIZONA Tucsoni-Tucson Live Stork & Rodeo Shork Prb. 20-32 A. H. Condron. CALIFURNIA Ded Ener. March 27-Apr. 4.

Prb. 29-32. A. H. Coberton. Califformia Coching — Pood Entry. March 27-Apr. 4. Coching C. David. 201 Jihn 84. Coching C. David. 201 Jihn 84. Coching M. Miner, pres. San Diego-California-Pacific International Expo. at Indiano Park. Jan. 15-Sept. 8. Prank O. Belcher, pres. South Ent Prancisco — Interstate Jr. Live-Stock & Lieby Deef Show. Apr. 5-8. E. W. Stepheng, sen. apr., Box 295. COLORADO Denver-Scritter Circus. March 23-38. Law 8. Parsons, sen. mar. 8. Parsons, sen. mar. 8. Parsons, sen. mar. Bown Haven. — Scottanne's Show at Arenn. March 16-21. Prank Debinaky, dr., 28 Grows 44.

<text><text><text><text><text><text><text><text><text><text>

March 16-21. Frank Desimaly, dir., 20 Grove ed. New Haven-Better Homes. Show at Arena. April 13-18. Frank Dubinaky, dir., 26 Grove

Bernstein, Strate Strates, Strates,

31-31.
 Chicago - Chicago Merchandiso Fair, Feb. 3-7.
 W. J. Kenner, seey. 300 Broadway, New York City.
 Chicago - Fremium Eirpo, & Cour. May 5-0.
 Howard W. Dunk, seey. 306 Hudson st., Jersey City, K. J.
 Broadward W. Dunk, seey. 306 Hudson st., Jersey City, K. J.
 Broadward W. Dunk, Seey. 306 Hudson st., Jersey City, K. J.
 Broad W. Course Blow. Apr. 16-31. O. J.
 Bitlas. News. 312 Central Bidg., Ft. Wagne.
 Inda Inda Course Blow. Apr. 11-34. J. F.
 Cast well, dr., 413 Chamber of Coursesponding

Indianapolis-Asto Racca. May 19. Twrne Hauts-Pood Show. Latter part of Apr. Ganad E. Laney, seen. 1500 Sila ave. Bowa Moines-Circus, susp. Labor Unions. Jan. 30-Prob. 1. Ottamwa-Pood Elsow, susp. Jr. Chamber of Commerce. Prob. 16-32. Max Sisk, chrom. KAN3AS Wichita-Western Tractor & Power Parts Equipment Silow. Web. 25-32. Fred Wio-land, seey. KENTUCKY

The Billboard

Poultry Shows

CONNECTICUT Willinghise-Jan. 29-Feb. L. D. D. Daves-neugh, North. Windham, Conn. NEW REAMTHERE Concord-Jan, 26-31. R. C. Bradler, Durham, N. H.

N. IL NORTH DANOTA Orand Perks Jac. 10 EW W. W. Bain, RHODE MELAND Providence-Pto. 12-16. C. D. Snow, Nor-wood. U. L. West Kingston-March 26-28. O. P. Shites.

Dog Shows

ARIZONA Phoentr-March 13-12, Dr. F. D. McMahon, 2013 N. 1985 St. Tucoco-March 16-15, Mrs. E. W. Pinney, Box 2022.

Box 2022. CALIFORNIA Oskinsd-March 7-4. Mark Scaver, 4609 San Sebasitan ave. Pasaderin-Peb. 13-16. Jack Bradshaw, 1814 Si Orapit'are, Los Angeles. Ben Francisco-Pebr 1-2. AND Wolfen, 463 Front st.

And Department, Public 1-22, Auff, Wolften, 613 Front Alexandro, Public 1-22, Auff, Wolften, 613 Front Alexandro, 2016 COLORADO Denser-Assach 30-22, Miss H, R. Streeney, 1522 Stort, 42, ONNECTICUT New Haven-Public 1.0, F. Hanneek, Box 348, Districtor OF Collamana, Washington-Apr. 34-35, Poley, Inc., 2009 Chestinut S., Philosophia, Pa. FLORIDA Miand-Peb. IS-16, J. T. Adams, 225 (52 W. Third st. ELENOIS

Chicago - Apr. 3-5. Foley, Inc., 200 Chestnut R., Philodelphia, Pa. Kanizakee- Apr. 3-6. Sidney Herbet, Heret

Kasikakos. JNDLANA Anderson-Mary 16-11. Mrs. J. La Roby, Evansville-March 34-25. J. O. Garman, FL. Warns -- May 9-10. Mrs. J. Dennis, R. R. J. Gary-Apr. 7-8. Mrs. M. B. Castor.

Davenport-March Si-Apr. 1. Mrs. Porrest S. Treas, Bettendorf, Ia. Des Meins-Apr. 12. Mrs. D. A. (Dancer, Lamoni, Ia.

Lainoni, Ia. LOUISIANA New Oriesna-Peb. 22-33. B. C. Dunean, 2816 Constance st. HARVIAND Italiimorg-Jan, 35-Feb. J. Poley, Inc., 2009 Chrestmir M., Philadelphia, Pa. Pikasville-May 3. Poley, Inc., 2009 Chestmus R., Philadelphia, Pa.

Boston-Prob. 21-22. Edward Curaingban, 616. Bears Bidg. Dankering-Ase. 20. P. T. Berigpe, 12 Pearl Bringmid-Apr. 25. Mrs. J. M. Bordeaux, 97 Piessant st. M. Locamadow, Mass. Worcester-May J. Miss O. M. Bullivan, 67 Otheridge 84.

Orbridge M. MICHIGAN Detroit-Apr. 11-13: Poley, Doc., 2009 Chest-ing etc., Philadelphia, Pa. Mankato-Apr. 28. Ex. W. Behress, 359 8, 34

st. Minnaspolij-Apr. 35-36. P. M. Erreger, 631. Marquetis ave. St. Paul-May.3-3. Mrs. T. & Pagerson, 947 Ohlfin ave.

Charta ave. MISSOURE Ennas Clip-Apr. 37-13. F. H. Servailus, 200 Livestock Exch. Bidg. Philodiphis, Poly, Inc., 2009 Costavit al., Philodiphis, Pr. Omaha-Apr. 31-23. Louis II. Stors, 635 S. IRD. 6.

Into et. NEW HAMPSHIRE,
 Manchester-March 13, Mrs. E. N. Oltendam,
 Mansles City - March 13, Poley, Inc., 2003 Chestnut et., Philadelpola, Pa.
 Moniparating O, Mrs. H. & Rotaling, R. D.
 Westwood, N. 5;
 Madison-May 23, Poly, Inc., 2009 Chestnut al., Philadelpola, Pa.
 Westwood, N. 5;
 Mission-May 10, Poly, Inc., 2009 Chestnut al., Philadelpola, Pa.
 Westwood, M. 1439 Lawrence road.
 NEW MICKICO

Albuquerque -- March 18-28. Mrs. George Gente, R. 1.

Albiquerque - March 18-28. Mrs. George Grebe, R. 3. MEW TONE Barbais-Pein. 20-March 18-28. Mrs. George Destruit Si. Philadel 19-29. Des., 2909 Diffais-March 2. Mrs. M. J. Biogras, Eg-geraville, N. Y. Grhestnut Si. Philadelphia, Pa. Inc., 2009 Chestnut S., Philadelphia, Pa. Inc., 2009 Chestnut S., Philadelphia, Pa. Inc., 2009 Chestnut S., Philadelphia, Pa. New Yorks-Phile 212 Weley, Inc., 2009 Chestnut S., Philadelphia, Pa. 143. Philadelphia, Pa. 143. Peines-Miry V. W. K. Hilchcock, Box 143. Peines-Miry S. Mrs. M. O. McCliocey H32 Peines Parkway, New York City. 1432 Peines Parkway, New York City. Chestnut S., Philadelphia, Pa. Cohestnut March 14-18. Dr. P. E. Theobald

Columbus-March 19-11. B. H. Brunn, Wyrani ave, Dayton-March 19-18. Dr. P. E. Theobald, 237 E. Sheridan ave, Toleso Alarch 1-8. Friez, Inc., 2009 Chest-nes et., Philadelphia, Pa. (Sec LISTS on page 58)

55

Inod, set7. XENTUCKY
 Louisville-National Hone Show. Feb. 25-March. J. J. F. Gonstwell, dir., 412 Chamber of Commerce Bidg. Indianapole. End.
 New Orleans-Mardi Graz. Jrb. 21-25. Aug. of Commerce. Live-Sicct Show. Last week in Apr. B. D. Jones, set7., Box 1466.
 Lewiston-Borine Grezt. Week of March & MARTIAND
 Ballimore-Plower & Ostfer Show. March 34-32.

14-22. MASSACHUSTETTS Boston--K. E. Sportamen's & Dost Ghow. Pob. 1-8. Campbell-Patranks Expo., Inc., STI Part Sq. Bldg. Boston--Fore England Hotel Expo. Apr. 23-34. W. N. Davis, Plarce Bade.

W. M. Davis, Plarce Bldg, MICHIGAN Detrolt-Shrine Circus, Pub. 3-16, Tunis 2,

Billiann, mgr. Detroit-Detroit Builders & Mig. Erbn. Prb. 14-33. Chast & Frost, mar., 607 Shelby st. Grand Rapids-Barine Circus. Jan. 37-Pro. 1. C. E. Hoffman, chrm. Madand - Tailp Time Prestival. May 18-34. Wim M. Connelly, seer., Chamber of Com-merce.

Derce. MINNESOTA Minnespolis-Shribe Circas, Week of Peb. 10. Binnespolis-Shribe Circas, Week of Peb. 10. Show, March Scattini Expo. & Flower Tribuse Annes. St. Cisud-Food Show, Peb. 15-18. George E. Bassa, Hox S07, Albert Les. St. Paul-Shribe Circas. Week of Peb. 17. MinSolumi Kansas City-Bietler Hones & BMds. Expo. Peb. 10-15. Ward C. Olfford, Nutl. Fidelity Life Bdg. NEW INDERT

Life Hodg. NEW HERSEY Atlantic City-Horce Show. May 12-18. Rob-ert W. Leeds, seey., Haddon Hall, Atlantic City of the State of the Sta

Treater.-Parm Products & Leuizenent Show in Armory. Jan. 20-34, Wes. Lynn, mar

in Armory, Jan. 20-34, Wroi, Lynn, mer. WENY YORK Albany--Albany 200h Anniversary, May 23-31, W. E. Mizainmond, chun. Binghamion--Circus, susp. Disabled Veterana World War at Slate Armory, Weak of Barch 2. New York-Nutl. 2006sr Boat Show, Grand. Cemiral Palaco, Jan. Hot. New York--Peakiry Industria Expo. Feb. 4-8. S. A. Edwards, Slate Office Hog., Hartford. Conto.

8. A. Edwards, Slate Office Hidg., Hartford, Cont., o
New York-Sportiment's Bhow, Orand Central Palace, Peb. 29-March 7. Campbell-Pair-banks Expo., Inc., 277 Park 50, Hedg., Hos-ton, Mass.
New York-International Flores Show, Grand Central Palace. March 16-31. Arthur Her-orization, escy., 108 Maddach 197.
New York-International Flores Show, Grand Central Palace. March 16-31. Arthur Her-orization, escy., 108 Maddach 197.
New York-Amberican Top Falt: Apr. 29-May 2. H. D. Clark seer. 200 Fith. see.
New Terke-World Two-Why Trade Fair. Port Anihosity Heig. May 18-90. B. H. Scatten, 111 Sth ave. OHIO

111 8th ave. Offico Chardon-Maple Pestival. Apr. 2-3. Glaviand-Food Show, Feb. 6-16. Walter W. Knight, secy., 1137 E Soth St. Cleveland-Groito Cinnes, Feb. 17-39. Hull Echnick, mgr. Octuantus - Pepper Club Circos, Weck of March -

Owinneus — Pepper Club Circes, Weck of March Z.d. Winter Expo., amp. American Legico., Weak of Feb. 10. Toledo-Indeus, Enpo. at Auditorium. Japs 14-25. Robet J. Eustace. mgr. Toledo-Specie. & Fireman Circus in Civic Au-ditorium. Tybe. 5-9. Frank C. Thomson, Charland. Tybe. 5-9. Frank C. Thomson,

over. OKLAHOMA Okłaboma Gity -- Okla 4-H & Live-Stock Shos, March 34-33, G. Miler, Livestock Erch, Ridg. Tilas-Petrologum Erco. May 16-23. Laslie Brooks, Hif BENNY LVANIA Bernikitura-Fare Fractoric Show of De. Las

CANADA Bimenton, ANA.-Live-Stock Shog, Apr. 640

56 The Billboard

January 25, 1936

58 The Billboard

MIDGET-CAN DO COMEDY CLOWN ACRObatton and Tap Owneing. Would like to work Theatres or Night Clubs. Salary only. LITTLE FRANKIE, 302 W-37th St., New York City. Phone Shangacre 5-7906,

AT LIGENTY Trans, Lady Ameril Tarta, Bita, Separation Nano-Rady Vandeville Jarmet, no chery no specially. Haro rat, Work bita, asta VALM, 1827 Hyper Ava, Lingarapport, Ind.

MUSICAL YEAM Two Orth, Trankel Plancing, Brechtige, Vallassi Jaccese Une Small parts Orth or Sheet The Cite supersons, Start Une PERIOY MUSICAY, 27 W. Onto St., Calcage, II.

PANAPASIKA'B DOGS, I'sor, Monkay and Ruch Tryss. Mr. Manager, 1970 will want the best. The attraction is the Lost were I manustrande ODD, II 100 BERTH, Mar., Panesharilan Station, All Contents and Contents and Contents of the Station of the Stati

WENSAVIAE YOUNG HAR Prof Sinderille on modelies show. Work in acta bits and attra-prove Binging dancing specialties. Double Proves of the state spins. State Sites Address NOT WYANT DI

LISTS-

(Constraued from page 55)

(Continued from page 55) FENNSYLVANIA Devon-May 30 Polyr, Inc., 2009 Chestows sk, Philadelphia Marchine Control of the state Philadelphia May 2, Polyr, Inc., 2009 Chest-mut st, Philadelphia. Whitemarkb-May 34, Polyr, Inc., 2009 Chest-mut st, Philadelphia. Biologic Marchine, St. Delyr, Inc., 2009 Chest-mut st, Philadelphia. Biologic Marchine, St. C. Majac, Nor 200-TEXAS Dathas-Apr. & March Viel Bryan, 1220 Browder, st. VIRCINIA

Browder st. VIR OINTA Bichmond — Apr. 21-32. Poler, IDc., 2009 Chestour st., Philadelphia. WPT VIR OINTA Box 394. Wheeling-Apr. 14-15. Mrs. M. P. G. Zubak.

KANSANS LED-

(Continued from page 43)

Eansas Pairs become affiliated with the Integnational Association, of Pairs and Integrational Association, of Fair and Experiletors. We discuss a free floor What Are Fairs Doing of Benefit to Kansas? was the subject of H. W. Avery, secretary of Kansas State Fair, Hutchinson, fol-lowed by round-table discussion in diversified exchange of ideas.

Jencks Elected Head

action of officers resulted: Mr. Election MP. Jensen president; G. B. Woodell, Win-field, vioe-president; George Harman, Valley Fhila, secretary - treasurer. Di-rectors, Mr. Jencks; H. C. Lathrop, Blue Bapids; George Districh, Richmond: Pred Schmidš, Iola; W. P. Boyer, Cof-ferville: G. B. Woodell, Winfield; Burt G. Pisher, Morganville: A. H. Haughawout, Onaga; Carter Harrison, Wichits; T. J. Charles Er., Republic; J. B. Kuska, of Colby; H. W. Avery, Hutchinson; L. E. Dinon, Rush Center, Executive committee, with the presi-

Executive committee, with the president vice-president and secretary, is sed of George Districh, Richmond; H. W. Avery, Hutchinson; Burt C. Fisher; Morganville. Legislative committee, John Reimond Burlington; Mr. Avery; W. S. Spitzmugle. Wakeeney; Mr. Jenckag. and Z. A. Briles, Stafford,

Attractions People

At the banquist on the Root Garden of the Jayhawk Tunduy evening Fresi-dent Kurka Introduced A. J. Schoth, agartant State 4-H Club leader, Mane-hatkan who gave an interesting talk on bis personal impressions of 4-H Club work in Europe. A floor show was fur-pished by Miss I. B. Ulamperi and her pupils and Washburn College Olee Club, Those taking part were Mariyn Miller and Buddy Frask in a "cosky walk"; Vir-sinia Gillicky, tap dancing: Pauline Regal. Tap Jante s la Bill Robinson; Buddy Prast, roume congetter; Polly and At the banquet on the Root Garden

sima Gilitaky, tap dancing: Pauline Regal, cap dance a da Bill Robijacm: Buddy Pratt, young sengster; Polly and Johnny Gray, adagto dance, with Wash-burn College, Glee Cuth, under the di-rection of Dean Ira Pratty singing a series or spisuid score; Anong the attractions and carnival people present were Jack Polk, Garnes-Greutherr, J. C. Mcchaels, J. C. Michaels Attractiona; Edw. Armiteld, Armiteld Tenk and Awning Company; Russell Great, E. G. Staats & Company; J. George Loos, Gröster United Shows; Mr. and Mrs. Mel Vaught, Staats Fair Shows; H. O. Buebana, T. J. Tidwell Shows; H. C. Buebana, T. J. Tidwell Shows; H. C. Buebana, T. J. Tidwell Shows; Greek, F. G. Howe, Clyde & Miller Miller, J. C. Howe, Clyde & Miller Miller, J. C. Howe, Clyde & Miller Indee: Final Sharp, Regalia Manufac-tionies Company; B. C. Trucz, Trucz

Anderson, M. A. Stader, Anderson-Stader Shows: C. A. McMahon, McMahon, Shows; W. A. and R. A. Gibba, Gibba Shows; Eils White and George Howk, concessioners

Sidelights on Convention

This was the first Kansas meeting which George Loos "made" in many years. He signed fairs in Chanute, Par-sons and Otlawa.

H. G. (Buck) Buchsman, general agent of the T. J. Thursli Shows, inford that he has a good route of fairs lized up.

Jack (Dillon) Ruback was elated that he was again able to sign Bouthwist Free Pair, Dodge City, George Shuller Jr., secretary-enanger of the fair, is secretary of Dodge City Chamber of Commerce

J. L. Landes and his agent, C. G. Buton, signed averal contracts here. Mr. Buton said that Mir. Buton, who has been ill for 11 weeks in Independence, Kan., is on the road to recovery.

Mr. and Mrs. Mel Vaught were elabo-rate hosts and their suite was a mecca for showman dud fair mell. Jack Polk, Barnes, Carruthers, reported the best business he ever has had at

the meeting. The meeting. The talk of W. S. Spitznaugle, secre-taly of Trego County Free Pair, was noteworthy, as every word was illus-trated with motion pictures showing

Maurice With motion produce aboutly Scence on his grounds. Maurice W. Jencks, secretary-manager of Mansas Pres Pair, stressed entertain-ment features at fairs to draw crowds. He is thereby sold on free attractions and features these at his fair.

Across the Seas

DALLAS, Jan. 18.—Executives of 100th analyzerazies on opposite sides of the would exchanged Christmas greetings. A card from R. Leyton Butter, premier of South Australia, came to William A. Webb, general manager of Texas Contennis] Ex-position. It was a regulader that South Australia will celebeste its 100th anni-versary in 1936, simultaneously with Texas. Mr. Width formarity was com-missioner of South Australia railways.

association debts. Grounds and build-ings swers improved the past year and attendance was largest for many years, permitting the fair to show a profit.

NEW IBERIA. Is.--WPA workers are clearing ground in City Park for erection of a \$30,000 community building for fairs, 4-H Club meetings and other gatherings.

WILMINGTON, Of - Clinton County Agricultural Society re-elected Dr. Frafix Peele president of the board for a fourth one-year term.

Big Program For Tampa Fair

TAMPA, Pia., Jan. 10.--General Man-ager P. T. Strieder of the Pierida State Phir is making preparations for a big grand-stand show for February 4 to 18. with Sam

Thru special arrangement Gumperts and Pat Valdo of Guinperts and Pat Valdo of the Bing-ling-Barnum Circus, feature acts from the abow will be included on the bill. Work has been started on a new infield stage. 70x60 feet, to handle the pro-STARD. GTO.IT.

Ernie Young's revue, with a company of 35 people and a carload of stage prop-artics, will be the nucleus for the night shor

show. Ringling acts will include the Loyal Reponsty Family, equestriana, playing their first engagement at a fair; Fred-erico Caulstrelli, unsupported indder; Zacchini, human cannon ball; Maximo, Cuban wire walker; Mario Zacchini, jea-tured lariat spinner, and the Nine Uyendo, Japanese acrobatic and Risley transe. Crotabe.

Other featured acts will include fra Watkins' dog, pony and monkey cir-is, including trained chimp; the otte ous, including trained comp; different for altrac-tion; Merrill Brothers and Sister, hand balancing and balancing perch, Howard, wire walker; Suicide Ted Eider, trick and fancy riding, featuring leaping over an automobile thru fire, Roman standing, and accurate altractions for market and several minor attractions for special

and several minor stractions for special children's programs. Besides two days of automobile races and one for Lucky Teter's Hell Riders, there will be sig days of running horse races for Fierdia cow, ponies. Also on the program will be the 12-horse perde-ron hitch of the Genesee Browing Com-pany, of Bochester, the six-horse hitch of champion Clydesdales from the Wilson Packing Company and the 10 more Packing Company, and the 10⁻pony hitch of the Jonny Wren Company, of Katters, on each program. The sixalso expected.

Year Is Good in Dayton, O.

DAYTON, O., Jan. 18. — Montgomery County Pair board closed 1925 with a balance of \$19.003, largest in 13 years, despite storene weather and \$60.005 spent for improvements and repairs. Harry L. despite adverse weather and \$6.096 spent for improvenishis and repairs. Harry L. Michnel was elected president; Elserm Smith, vice-president; Edward R. Musi-ler, treasurer, and Halph C. Haines was re-elected secretary, his 21st year on the board. Dayton Jockey Club applied for two race meets, apring and fall, while the Chamber of Commerce and Dayton Retail Merchanis' Association asked a conference before permits are given. Last June rdinaling races, conducted by an dutatio organization, came to a sude den halt when a tiot broke out among patrons as result of a charge of unfair-ness in conduct of races.

La. Meet Set in Jennings

JENNINOS, La. Jan. 18. — Annual meeting of Louisiana State Association of Fairs will be held here in the Jen-nings Hotel on Pebruary 14 and 15, it was announced by Harry D. Wilson, com-missioner of Asgriculture, from Baton Rouge, Local amangements are in charge of the Total Deschief Moses, weretary of Jeff Davis Tarish Pair, Jennings.

Hoosiers Draw Assignments

INDIANAPOLIS, Jan. 18.--Members of the State Board of Agriculture have me isodewed assignments of departments for logical assignments of departments for logical assignments of departments for logical assignments of departments for the Colliseum instead of sheep division, F. L. White. Oxford, have member, he charge of the sheep division; E. B. Pruddy, Warree, president inst. Year, women's building; Charles R. Morris Salem, parking and police; O. L. Met dish. Waveland, swine; F. J. Charged, Muncie, speed; E. Curtis White, Indian-polis, mechanical and manufiscureer building; C. Y. Poster, Carmol, pater Harry F. Caldwells Connectivities, estile U. G. Brouse, Kindalirille, concessions level P. Moore, Rochester, publicity issue antesments; George Stolte, Port Wayne pourse, and William H. Settle, Indian-poles, end William H. INDIANAPOLIS, Jan, 18 --- Members of apolis, grand stand.

PEEPING IN-

(Continued from page 40) Brother Harry Coddington, Primo Valley and Eddle Mack for donations to cover buffet lunch, etc.

A show of shows was put on by boys and girls, excellently handled Chris Cornalia. th

Applicants accepted to membership last week included Dubell, of Dubell's pets, and Ralph, Ermay.

Welers Brothers, new playing on the West Coast, are coming east to open with G. G. Gray's Indoor Circus for als What

George Geddis, vice-president, as called to Grand Rapids on account of death of his father, who was 82. Three sours and daughter; only one nos me maining in abow business, George Geddis Jr jourvivore. Boyle Woolfolk unit is now in rehearsa

Boyle Woolfolk unit is now in rehearsal at the club. Harry Clark's unit will start rehearsing next week. Paul Lorenzo and Victoria have re-turned here after playing three works out of town. The Healeys are booked solid unit! April and will play fairs this summer.

One of the club's studios has been leased to the government for the pur-pose of rehearsing the WI'A dramstic Units that are expected to open shoring, otheries Brugge is now with Chartle Mack's Cencelosite of Laffs unit playing in Texas en route to the Coast.

Brother Oscar Haas wrote from his home in Sedalia, Mo., that he would soon pay a Visit to the club and would bring in a mess of rabbits.

Ira Millette is to open shortly with a value unit and will stay with it unit the circus genera opens. Usen Beno is "wintering in the South after a meason with a carnival.

Leafer Jordan arrived last week after

Leaser Joronn arrived hat week hits closing with a unit in the South, Semational Withburds are rehearing in the club's gyrn. Hans and Rosita Claire opened strey leading night club last week.

Staterooms on **Barnett Trailers**

<section-header><section-header><text><text><text><text><text>

Fair Grounds

POLASKI, Tenn,-Giles County Court recently voted to apomeor a confor the first time in 20 years. COUNTY fm.1r A com mittee has been named.

STECROIX PALLS: Wis-Polg County Pair Boclety adopted a motion declaring gate price of the 1936 fair be not over 25 cents, and a committee has been named to investigate feasibility of a free gate. Receipts of the 1935 fair totaled \$7.152.74, with disbursements of 86.684.38. \$6.684.38.

BUCYRUS. O. - Crawford County's "test fair" in 1985 metted 4998 profit, it was reported by E. S. Lowis, secretary of the organization, which sponsored the first fair in five years. Directors voted another best August. Harvey Klink, Bucyrus, was elected president.

LA CROSSE. Wh .- Receipts for the LA CROSSE. Whi.-Receipts for the 1935 La Crosse Interstate Fair were 916.368.70, with expenditures of 913-006.44, according to Joseph J. Frisch, acting secretary-freatures. Since the 1965 fair the association has rared the sheep and hog barns and several new structures are being erected under a WPA program.

MONCTON, N. B. — Enlargement of Moncton, Pair is contemplated. Revived five years ago on a small scale is has grown each year. The Stadium is the plant and plans are for addition of sev-eral other buildings and a race track. Attaidance has shown a marked increase.

SUSTIS. Pla-Lake County Patr and BUSTES, FRE-LASE County Pair and Poulity Show had attendance of more than 20,000, an adminor of 12,000 over a year ago. Attendance every day more than doubled last year. This second an-nual was built around a county poultry show that has operated 16 years, with 0. R. Hilatt, county agent, as manager. Krause Greater Shows reported good midway business.

SPRINCIPIELD, Mass.-S. R. Murrison, manager of Brookvale Parms, Windsor, Mass., has been elected chairman of Show management committee for 1604. Show management committee for 1604. Succeeding the late William H. Prey, Briarceliff Farma, Pine Flains, N. Y.

TOMAH. Wis Monroe County Pair Association, after relinguishing manage-ment of the annual fair to a committee of the Tumah Advance Association in 1935, will table over the 1936 expositions Fred Noth, president; Edward Hahn, vice-president; Floyd Purdy, sccuratery; L. W. Barle transform: Mett Rose, Paul Dress and Charles Dawn directors have Ross and Charles Duyer, directory, have taken stops for immediate payment of

MAIL ON HAND AT **CINCINNATI OFFICE** 15-17 Opera Place.

Parcel Post

mond, Vera Je, 25c Roamsteel, Lots mond, Jack, 160 Swinger, Richard, from, Jack, 160 Swinger, Richard, from, Clarz, and 204

Ladles' List Costalia, Mrs. Frank

ous, ARorthus ourmes, Fay owns, Mrs. Roth or, Poter

Cor. Peers Crane, Mrs. S. S. Crawford, Dot Crawford, Mrs. Beth

W.

-

Kerman, Mrs.

Kinove, Mrs. J. D. Kineder, Mary Kines, Clara M. B. Kines, Mary Kines, Mary Kines, Mary Kines, M. K. Kitzerbines,

Kitheridge Minaer, Mrs. Mass Kleiz, Bertba Kittarman, Mrs. Hogeners

ace de

tolan. He

Outines.

Fayrels Dayrels

in. J Mar.

Grace

Min. Fred

Wands Wands

×11.

th. Mildred Pentl Mrs. Mrs. AC Alman, Mina Lone Alem. Pradrie Litts Anderson, Mrs. John Curran, Ocilions Custanay, Mrs. Chas. Curran, Mrs. Chas. Curran, Mrs. Chas.

Jahron, Mrs. Mamle Anthony, Mrs. Harver Applorate, Filsis Ametrony, Adeta male Mrs. Betty Mers. Betty Gestudia Metha Mrs. JaDe Patey , Mch. Betty Inst

Curries, Mrs. H. C. Chritis, Mar. H. C. Chritis, Martle Dankis, Mrs. Dasta, Heilty Lee Daris, Jennis Basi, Inet Ince, Mirs, E. C. Incer, Mirs, E. C. Incer, Mirs, Barrie Iner, Mirs, Gertrado er, Opal ar, Mas, Betty mett, Detty Mar. Met. Met. Mar. Dersman, Margret

Carol May Mrs. Martha plant, Mirt. plant, Mith. Brard, Mrs. Arthur

Anne, Journes Apos, Mildred Mra. Sal Bedenia, Mrs. Billis Ber. Mrs. Hatthe make ; sedon 12. Bernette Lifflan R. Derey, Mrs. Extrin Decarisat, Alphas Decrie, Mrs. Agrees Drate, Reelah Duffy, Mrs. J. C. Perm, Mrs. Jack Derrice, Vinctula Derry, Latis Pote triy, Lady nilly form Him, nilly faring, Stella Baro, New Derothy Baron, Oracbila Bartas, Mrs. Manley Perfein Vinginia Perfein Vinginia Prer, Lady Pete

Dyer, 10 Defotes Dark Mrs. Bett Earl, Mrs. Betty Eben, Vilma Edwards, Cora Edwards, Cora binni, Jame Innallar, Mrs. E. K. nit. Mer Mabol Louise Mary

Hienty Edwards, Helen Edwards, Johnnie Inder, Mrs. Tod Eilington, Helen S. Ellington, Mrs. Eilington, Mrs. Stra. Babe Refi Mrn. Rita Tex Men. Tex Margio Mar. Edythe

or, Merne Mrs. Wheeler Edawe, Mrs. Doky Especielo, Makam Denn, Bithe Panill, Cortie Panillarer, Mrs. Rose Martie Prist, Viras First, Mrs. Mille Pisk, Viras First, Mrs. Postella, Mrs. Partella, Mrs. Mara R. B. Logy M. J. Mrs. C. H. Mrs. Hazel Mrs. Hazel Marme Marme Derreipe Berne Berne Hart, Mr. Peter Madailio Mar. Almo Perscher, Mrs. Eleanor Frendaine, Remaking Proincy, Decolby Francis, Min, Mary C. Caldwell, Mrs. Arrenne Caldwell, Mabel Camptell, Dorothy Lewis Pranktyp, Vers.

Camponen, Mess Carranan, Mess Frank Cartola, Mrs. Hales Cur, Mrs. Hetty 111

Madama Madama Gentur, Theim Gerbig, Heim Gibson, Pearl Mary Jami & Bro) Lai, Force Lillian Helen M. Fillo hia, Aris etts, Minnle

Gibaon, Pann Gillian, Mrs. Gillian, Mrs. Gillian, Mrs. Olison, Patar Olisburg, Mrs. Profa in, Mrs. Hilabeth I. Mrs. IScude

Freda Gloth, Mrs. Hobert L. Gloser, Mrs. E. J. Goorden, Josh Gorrien, Mally Gessell, Marks Gessell, Marks Mary Aris Mrs. Etitle Mrs. Cleve n. Detthe

L. Jeresin Vinginda Mine H. Antoinette Wantna Rallie Mrs. Latu Mrs. C. S. Detella

16

Grechsburg, Met. Barabara Grasham, Mrs. Meurfi Gray, Engenia Cher, Cher, Holes Couling Mith Betty Lorine Lorine Gross, Mrs. Convey, Mrs. Jack Convey, Mrs. Herry Convey, Mrs. Herry Corper, Mrs. J. SI. Cornella, Misa & Contella, Misa & Pears

ale, Mrs. Ora alleciz, Mrs. Ora azofficn, Archa I. azon, Mrs. J. L. anoth, Popry

Barbin, Katherine arris, Francow arris, Mas arris, Mas arris, Mrs. Ella arris, Mrs. Rad arris, Toby farringer Holers Lart. Mr Hart, Ervil Harvey, Billy Harvey, Mrs. Goldie Hawkins, Mrs. Edub Hawkins, Mrs. EL Heckendern, Mrt. C. Bendriz, Mrs. C. Benstriz, Mrs. Bobbie Bense, Mrs. Bobbie Black, Mrs. Albert Hillsletch, Mrs. Bill, Generative Hill, Jean Hill, Generieve Hill, Jean Hill, Jean Hilton, Mrs. Kalike Hilton Sisters Hilton Sisters Hodgen, Pat Isoumer, Mrs. Clara Herry, Mrs. London Hedging, Mrs. Ann Hadron, Mrs. Dan Hadron, Generiere Regeline, Publics Hull, Mrs. R. Hull, Monse pharps, Mrs. W. Is Brait, Mrs. Hiyalit, Mrs. Burbara Jean Iarwad, Madamo Incom, Signala Janos, Erretyn Janos, Bren, Doktoros Janos, Frant Janos, Frant Janos, Frant Janil, June Jay, Penty Looking, Polly Mrs. R. J. ones, Jully, one, Jully, aland, Mrs. Al iluth c. Mor. Cocolia Dick Kauthe. Mays, 1 Metrille, Merride the Mrs. Kustian Mra Diec Karr, Mra Demoton Katrel, Maryon Kether, Maryon Kether, Markon Kether, Rathée Kelley, Mra C. E. Kelley, Mra C. E. Kelley, Mra C. E. Kernworthy, Mra Karson Mra Mets,

Ellingteen, Mrs. Erlingteen, Mrs. Erlingt, Larend Fille, Mrs. Freite, Mrs. Fr Kyle, Ber Lalberg, Lüman Lathappell, Mrs. Rita LaCosta, Alice LaJune, Mrs. Clos alunet, Jackte alun, Beken associal, Mrs. Limite associal, Madame Mrs. Ver Mary Rebby Lee. Georgia Lee. Mrs. Chatlie Lee. Mrs. Howard Nell Prainty Mrs. Vera Gallacter, Pio Garcia, Chiquita Garcia, Chiquita Garcia, Chiquita Garcia, Mrs. Harry Los. Barn, Bueale Leighton, Bueale Locata, Mine, Miscot Serah Leonard, Iria Lottour, Stallia Levela, Mrs. Poart Levela, Mrs. R. O. Levela, Mrs. Carolyn Carolyn Mrs. O. Long, Mr. H. R. Long, Mr. H. R. Long, Mr. H. R. Lorey, Mr. H. J. Lorey, Mr. H. J. Louis, Gertrado Louis, Gertrado Lona, Mrs. H. A. Lordie, Marsie Lakina, Prepr Metaflary, Mrs. J. eurity, Minite eurity, Minite rast, Iola Louis rast, Iola Louis rest, Mrs. W. M. restler, Mrs. E. Statint Mrs. Vicies Viclet McClandahan Dobho McClance, Betty McClance, Betty McClane, Mas A McClaire, Myrthe McManm, Mrs. Bette McManm, Mrs. Mellin Per A Mable, Goorge When Writing for Advertised Mail, Please Use Postcards. Also state how long the forwarding address is to be used.

NOTE-The mail held at the various offices of The Billboard is classified under their respective heads, I. e., mail at the Cincinnati Office will be found under the heading of the CINCINNATI OFFICE and mail at the New York Office will be found under the heading of NEW YORK OFFICE, etc.

McFoak, Mrs. Jackie Yool, Mrs. Rill Porter, Marke Presser, Mrs. Maske Priste, Mrs. Belty Prist, Mrs. Belty Prist, Mrs. Bart Outlan, Clarge O., Italia, Mrs. Art Results, Mrs. Art Sparry, Mrs. Billite Italiay, Mrs. Billite Randy, Mrs. B. Mabers, Mas. Catherine Catherine P. Mack, Martina Mack, Mrs. MS Mach, Mrs. Michor Koty Macht, Mrs. O. F. Machter, Mrs. Albertine Machter, Mrs. Machter, Mrs. Machter, Mrs. Machter, Mach Ramdell, Engelize Ramosiph, Picemes Rasportin, Maris Raven, Mrs. Exdythe Bay, Raenova Raymond, Rosina Bicad, Mrs. Assic Lice Mattery, Jacks Mattery, Jacks Marr, Mrs. Generge Martin, Mrs. Docrothy Martin, Mrs. Docrothy Partin, Gra, Bible Martin, Calberna Mathewa, Misa Mathewa, Misa Mathewa, Misa Redefitf, Fay Ibard, Lucille Regan, Bobbie Reichback, Mrs.

Bes Beid, Heirs M. Bezo, Mrs. Billy Rez. Mrs. Billy Rez. Mrs. Biled Ebrischard, Offic Ebrischer, Offic Ebrischer, Marie Eichardsen, Jam Matthews, Mrs. Ben Matiheven, Nella Maw, Dot Max, Dot May, Matam Ehte May, Mrs. E. C. Marme, Mrs. D. B. Mayn, Mrs. D. B. Ritari, Foth Ritari, Foth Ritari, Foth Ritari, Foth Ritari, Foth Ritaria Ritaria Ritaria Ritaria Ribaria Ritaria Ri Ritaria Ritaria Ritaria Ritaria Ri Theims Vinglass interior, Vingtana reality, Marpuret real, Mra, Ersec fiches, Lexus F. Alber, Mrs, Ada diller, Mrs, Runnkes

Robertzen, Kitzi Robertzen, Kitzi Robertzen, Bibba O. Bortzanon, Mine Margaret Bortzanon, Mine Margaret Bortzanon, Mine Margaret Bortzanon, Mine Margaret Bortzanon, Mine Mine Bortzanon, Mine Bortzanon,

Billier, Mrs. Billier, Naneg Millier, Naneg Millier, Mrs. Chas. Michiel, Mrs. Micro, Rick Dhiefy Micros, Rick Dhiefy Micros, Mich. Micros, Mrs. Micros, Michiel Micros, Mrs. Micros, Michiel Micros, Mrs. Lillian arers, Mrs. Sat agent, Toby aland, Roomie June

Bosiney, Jamie Rossiles & Lalley Ross, Mrs. Carilla Ross, Mrs. Ethel Drane Morris, Mrs. W. R. Morris, Nelly Mortenen, Clars Mortenen, Thebas ern, Ros annitesi, Lois an, Mrs. Anni Impros, Man Markay, Marme Murphy, Mts. Agnes EL

viand, Betty pal, Hanel Bolt caman, Ruth det, Dorothy Agnera Marray, Gingor Marray, Mining Marray, Acta J. Hywr, Rethy Netron, Kathirys Netron, Mas. Netron, Mas. Netron, Mas. Netron, Mas. Netron, Wickan Netron, Wickan pal, il Pacell m. Fearl Brompthy Rez 11. 3.1 Marjorie Ila Man Forestina Mari Hila M Forest

Abdallah,

Abel.

Abram.

Assesses

A40

Machinia, Mra L. L. Dutp Nolan, Mrs. Marriand O'Brien, Mrs. basider, Dahybia bolicid, Desetty builts, Size Insballe stt. Mrs. O Brien, Men, Dorothy Connect, Men, Frances Fred L Boott, Mrs. Gertrade

stt. Mrs. Myrtle stt. Mrs. Nins day, Blosson O'Day, Zona O'Kosla, Mrs. B. Oakersco, Mrs. Margaret Sima VI G. in. Det I. Min. Clara Jollie ch. Buddy Del

G. Men. Giladra Sly Joe. Sherman. Mo. Viola Partner, Mar. Pretacesso Partner, Berverly Partner, Meary Partner, Mary Partner, Mary Partner, Mars Partner, Mins G. Partner, Presees Shin, Mrs. C. Shoal, Shitler Showr, Beity L. Showr, Mrs. Edith. Showr, Mrs. Edith. Showr, Mrs. Sillie Shapor, Mrs. Ast Silpanta Mrs. Partinana, Mine G. Stepart, Mrs. Art: Partur, Hannes Silvertake, Mrs. Archite, Mrs. M. C. Partier, Mrs. E. W. Partier, Mrs. E. W. Partier, Mrs. E. W. Partier, Mrs. Barter, Mrs. Frank, Mrs. B. Bilter, Mrs. M. C.

E. W. Biner, Mrs. Kate on, Dorith Glanksr, Mrs. Ethol Hussed, John Russel, John Russel, Audrey Health, Charlett Huslib, Mrs. Be

Halth, Charle Hearte Smith, Mrs. Bearte Halth, Mrs. Bitm Natith, Mrs. Chris. Preterros, Julia Preterro, Julia Phillips, Mrs. Phillips, Mrs. Phillips, Sim. Geo. Phillips, Sim. Geo. Phillips, Sim. Geo. Phillips, Mrs. M. Phillips, Sim. Geo. Phillips, Mrs. Mrs. Phillips, Sim. Geo. Phillips, Sim. Jack Phillips, Jack Phillips, Mrs. Phillips, Jack Phillips, Mrs. Phillips, Jack Phillips, Mrs. Phillips, Mrs. Phillips, Jack Phillips, Mrs. Phillips, Philips, Phillips, Phillips, P -Salth. Jey

S OFFFECHON Via Min. Earl Sormson, Mrn. Pobert Beernam, Mrn. Babert Beernam, Mrn. Walky, Mrn. Make Bouthwick, Plerence Southwick, Plerence Walker, Sally A Sourcy, Mrn. Geo. Sovensen, Mrs. Robert Novensen, Mrs. Willie Stationd, Ruth Bialford, Ruth Balay, Mrs. K. B. Stanior, Because Statility, Rallie Statility, Mrs. Bigarity Walls, Mm. Mahel Walls, Mm. Jack Walters, Mr. Jack Walters, Mr. Jose Warren, Arna May Walters, Mrs. Walters, Mrs. Warren, Arnaa Watkins, Mrs. Steblar, Mrs. Jan Stephens, Mrs. Rivelyne Stephens, Mrs. Stephens, Mrs. Wathins, Perry Watson, Mrs.

Wataon, Biela Wataon, Biela Webster, Mra. Lavoran Lavoran Lavoran Lavoran Bibe Stock, Mrs. Dave Stock, Mrs. Bay Stocks, Mrs. Ray Storm, Bertha Wederman, Vet Westcott, Both Whestock, Mta.

Storer, Ginger Storer, Ginger Storer, Mrs. Mary Sturart, Mrs. Dolly Reston, Ann Roblette, Mrs. Ethicier White, Mrs. Lalia White Bauk Roblette, Mrs. Burley, Mrs. Data Kwaie, Mrs. Data Kwaie, Mrs. Data Kwarke, Jamie Symood, Porth Taylor, Jeas Toright, Jeas Toright, Jeas Turit, Jeas Tu

illis:

Thomas, Entelle Thompson, Mrs.

Wilson, Mrs. Wing, Mrz. Ethel Winsby, Patay Winstein, Mrs. Christie geore, Mrs. Armo paces, Evelys non, Mrs. Eve pace, Mrs. Eve orn, Mrs. Saste orn, Mrs. Saste orn, Mrs. S. Jr. Winters, Mrs. W. F.

Woltshatsen, Woodle Mrs. Frank M. dd. Mrs. Benio

Todd, Mrs. pense Tracy, Core, Marie Transeem, Marie Transeem, Marie Travis, Lear erry Trovis, Irane Trovis, Irane Udisritz, Dolly Urey, Mrs. Louis Urey, Mrs. R. L Utirfs, Nins Ven Aber, Mes Ven Aber, Kra Vas Wert, Mrs. Worl, Mrs. Geraldine Toung, Yester, Young, Young, ere, Amber or, Mes. Cecilie c. Bobble g. Pearbas as, Filied Toung, Mit Anna Yarborlek, Anna Zarlington, Tiny oung, Nisila

Van Wert, Mer, Kay Zerber, Mar, Door Yengko, Fra Zonole, Malam Verdier, Man. Oeva Zaema, Mra Harrita Vernoo, Mra. C. A. Zedong, Fila B.

Gentlemen's List

Anderson, C. H. Barney Leo ma, Fari B. D. Leftor agent, C. H. Alexandra Joettie Andrews, Joe Angel, Doc Atalog, Gasa Arbonat, G. Arbonatia, H. Arbonatia, H. 1 t, C. H. A. H. Dodo Frank E. Frankie Jamma C. Johnsto Miller Hoy Arter, Jack C. Arther, Junking Areas, Joe Arganetiche, Chas. Argane, Ebvin Armstig, Pripre Charles Adama, John Adama, John Miller Adama, Hoy Adata, Hay Adata, Hay Adata, Hay Adata, Fata Haty Teoly Adres, C. R. Agretar, Branlio Alon, Thos. Alon, Thos. Alon, Dox A. Pouri Alon, Dox A. Pouri Alon, Dox A. Pouri Evelyn Evelyn 1 W. rr. A. F. Jaj V. Jark R. Jark Arriols, Breign Alexander, J. K. Alexander, J. K. V. Allen, Chen, R. Allen, Chen, R. Allen, Chen, Z. Allen, Chinhie Allen, Gene Allen, Gene Allen, Melezr Allen, Bocherr Allen, Bocherr Jacke Floyd D. P. D. 14 Llord Carl Albert Hat Sh Tud F. Allen, Konny Day Aller, Konny Day Aller, Charles H. Allince, John B. Albert, Morris Ametier, Walter & Edith France

Balley. Willing Anderson, Art Anderson, Arthur E. etione Anderson, Robert

Ben Lestie Nick Bood W. - -J. De L

I'na Jack Cliffe Ardana, J. G. Barbect, Habe Barbect, Habe Barnin, Cran, Rarnes, Def. Barnes, Dr. W. B. Barneti & Schutz Barnhart, Chiff Barnhart, L. Barnhart, Oksy ITT. Howard riell. H. W. a Pad L Collon Base, P. IL. Bastian, LaVern H.

Baim, A. Bath, Albert John Baih, Albert John Blauen, Blee Aerial Blauer, Flarry E. Brown. Hauers, ike A Baser, Flarry J Haughman, B. Hauman, J. B. Basa, Arti, basa, Arti, basa, Arti, basa, Arti, basa, A. Kalilie Mal, G. M. Scalucate, Hillie Scaling, Storre Scaling, Storre Icatir, I', J. Icatir, Chick Icatir, Chick Icati, Daniel Wim Icationd, Fred Jens Gen. Depthman, Curd Belferi, G. W. Hell, Eddle Bell, Eddae Bell, Spicks Bell, Facily Band Boll, Harry Boll, Harry Boll, Harry tim Abdla. Hause Hamita entere, Hitswart entere, Hitswart lexastt, Jtarold lexastt, Joe Chas. Beathela Red Board Benton, T. R. issella, inni, C. Harry 3. R.S. rtpar. -4.9 Ŝ ŚΠ.

Hort, Dick Bay, Pen Bill, Chief La Himbo, 1 Binsho, 1 Binsho, 1 ing the

larry.

abely, Bakaly, R.

ner.

a

Si.

Teres

Rebe

25

er.

L.

Alahop, Brownie Hiskop, Brownie Hiskop, Leo M. Hittle, Frank Blodil, Frank History, Janes and bei, Frank ackbern, R. B. ackbern, R. B. ackber, Villian Inchawy, Child ackley, John stack John stack stack stack stack stack ell, Anthony Unda iton sil. Bicharu Edward Hot Des Carts dworth, GL ing, G er, Bush Isman, Ted Isman, Certis L Frank

2 Harry Harry H. Close Have Se A H. How Letry DCT. Benty Des et iC Harry AN R'S E

Gene Gall in, IL F. ine, T. F. in. Clarton Behos

Geo. W. G. Res Clipton B.

The Billboard 59

Hes

S'rach

21.

1.W.

I.T.

Inver

a.

(Brasf) Preni Harry Hilly an Ta mber Hurry C. Then. Jim Was, C. B. Jack 34. AI Jack ----

Marie N.T. Gen, E. Wally Wally Show Carty IL . J. O. and A. Herry imar Per Cor J. W Party .

W adiest Prof J. all E P. Ball allinger, C. R. allinger, These C. E B Great

Campbell, M. A. Dr. Jack Don Fart Rainh Davy D. S. Lon Jingina Destado Jinstay 1100 Navia, Navia, Joe W. J. Jack John L. angh, 1932 Jangh, Eatl angh, Eddie motial hispo, Rhor Harl Banel

Jack Ira B. Jack L. L. Marny Merrit W. Mickey Stanes W. Warren Warren Kansy Y2B TP Family W Xirt Jires Miles Watter Watter Billie eberry. ATTA C. For Harn - 1 The Fee 10

Dime, Denvir Dime, Ed

Geo. Jank Mystic Removed Prod W. J. Dow Linden and fines La Fa Charles W. ð. Joe C. We Japens Frainer, Fred Frainer, C. A. Franker, Fred Franker, Al Tasseti, Leffer With Leffer With Constitution aford, Chas Ph-Resid L baffin. Harry Lan \$77. Jee Brilde Day Daniels, White Ъ. D Gi

Clarence Bodie Creinen Alengrit. E

-BILL Dorste

LL

n. Ken

-

EA

12

arten arten arten

L. C. W.

60 The Billboard

tinei, Albert coli, Chat A. orens, Chatha odd Bros. odry, Boleri II. ashier, Hassid appst. Ari mortos, Jas. F. tra. Fred vi, Johany dien. Walter Harry Ca Harry B. El Boston Jack Poston Jack Poston Jack Italo Italo Ital

taries Louis Willred De I'm John Harry LaVern Dullas Eari Du Toi Bill

p. Hans V. Jack Wu zdag, Chief Histikis Histikis Hornard Greater, John George, Leo George, Tron Gerland, Vachar Geyer, Davio Gibari, John Gibari, John Gibari, John Gibari, Jack Gibari, Jack Gibari, Jack Gibari, Jack Gibari, Jack rn, Jack Martinger, Jack M. ank . L E. Jack

Ha. George Rill R. J. W. J. Willer Dan R. Posta Hower Whity

THE JIMMY ite Kell Inden, Jimmebe mann, Charlen and Roy mentel, E. D. secting, Jop france, Al de Foo

H. C. R. Cipho Ginton Gan. W. Martin P. Jack M. Wolter Pros Martanas Martanas James .

Barco, Jamme Barch, A. U. Barthides, Teo Bhrides, J. W. Frans, Frank Frans, Frank Brans, Frank Brans, Frank Brans, Harry Frank, Barry Frank, Bohrt F A Par Chas Frank diam'r.

N. R. R. W. H. J. W. M. Hank W. E. E. (Shorty)

nikner, C. R. unfiner, Bez Lee met, Jaho agas, Rob Slate

r, Charte E. Nator Walter Walt tat. Joseph.

John L. John L. John H. John H. Jon H. Jon H. Jone H. arry John Greystone Rhows Griffon P. A. Orffl, Lan Gross, C. H. Gross, Wall Gross, Wall Gross, Wall

Dr. S. H. Harry H. Mann, Fred M. Masorics J. Francis J. Francis J. Francis Carl

Prose, Wall Prove, Georgie Armer, Robert Pendee, Howard Collos, Walter Collos, Walter Collos, Walter Calos, Koward Calos, Min, Red Caro, Walter Calos, A. Barta, J. A. Buttan, Courber Janer A. Childrond T. E. J. Jondo , Tes , A. Gurian, Wan, Bed Genusch, J. A. Gwian, Contex Transpot Grass Stroker Iaadati, Hiron Hachti, Hiron Hachti, Hiron Harbati, Halph Harportan, Fred Happert, Willie

Powles, Jack Prances, Hong Prancis, Don Prancis, Con Prancis, Gan Pranki, Ka Huttheon, Prank Lickienna, Actor E. Hale, D. D. Hall, Jacob M. Hall, Jacob M. Hall, Kard M. Hall, Conta Harborg, Phil Ham Hen, C. B. X. Harborg, The Hamilton, To Hammed, Dr. Goy Hammed, Dr. Goy Hammed, Dr. Cott Prezidio Arrishame Calabore, Prezidio Caritadio De Arrito Caritadi Rammon, Cherkne Harmon, Rob Harmon, Rob Harmond, Parl F. Handrood, Parl F. Handrood, Parl F. Handrood, Barl F. Handrood, Barl Kano, S. R. Handroberg, Kano, S. R. Handroberg, Kano, S. R. Hanson, Berenam Fasadarish, Asbarg Harris, R. C. Harris, R. C. Harris, J. S. Harris, J. Sarser Harris, Anser Harris, Anser Harris, Alaret Harris, Alaret Harris, Martin Harris, Mar Gilharm, Jack James Gilharm, Jack James Gilbert, Gart. Gilbert, Mary Obert, Hary Golbert, Jack Gilbert, Walber Obert, Jack Gilbert, Walber Obert, Walber Obert, Walber Obert, Walber Obert, Walber Obert, Jack Gilbert, Jack Gilbert, Jack Gilbert, Bart Gellart, Tack Gilbert, Bart Gilbe Ilardve, Johnny G. Hartley, Johnny H. Hartley, T. W. Hartsey, C. Hartvey, C. Harvey, Barty Harvey, Cather Harvey, Cather Harvey, Cather Harvey, Cather Harvey, Cather Harvey, Marphy Hartley, Marphy J. Hartelli, Cather J. Glassen, Bers Glassen, Bers Glovin, Bers Contz, Wm, Gent, Num Gent, Murray Goodman, Harmary Goodman, H. C. Condens, Harden Good, Meyros Goodman, Harden Goodman, H. C. Condens, J. C. Condens, H. C. Condens, J. C. Condens, Market Condens, J. C. Condens, Market Condens, J. C. Condens, Market Condens, Market Condens, J. C. Condens, Market Condens, Market Condens, J. C. Condens, J. C. Condens, J. C. Condens, Market Condens, J. C. Condens, Market Condens, J. C. Condens, J. C. Condens, Market Condens, J. C. Condens Hatebeil, Carley Hascheil, Casher, Harthaid, Johannie Harner, Frank Harner, Frank Harner, Kam Harnes, Kan Harnes, Gan Harne, San Harne, San Harne, Saller Et Marnes, Saller Et Marnes, Bap Harzari, Zeklie Harnes, Bap Have time, 640 Harnes, R. C. Harnes, Frank Harner, Saller Hazzard, 2040 Head, Beanie Head, Beanie Heat, Charlie Heat, Luther Heat, Luther Heatgadorn, Charl Herbindorr, Tiszter, Juck Fiedrick, Juck Fiedrick, Einstr, John K. Kanst, Magersan, Bill Herbiros, Harry Herbiros, Citt Herbiros, Citt Herbiros, Works Herbiros, Works Herbiros, Kanst Herbiros, Kanst Herbiros, Berl Herbiros, Janoberg, Janoberg, Janoberg, Janoberg, Janoberg, Berl Herbiros, Berl Herbiros, Berl Herbiros, Berl Herbiros, Janoberg, Clarence Article Development Article Instruction Article Artic Crear, J. C. Orar, Was, Cardon, Jes, L. Green, C. V. Soech, F. H. Dorothy Oreen, R. F. Green, W. B. Corby, Chester Oregory, Chester Oregory, Said Gregory, Wats:

Henther, Barnary Heth, Henry, Hego Heeth, Henry, Hego Herther, Ray Hickness, Hird Hickness, Hird Hickness, Hod Hickness, Hickness, Hick Hickness, Hod Hickness, Hickness, Hod Hickness, "Haspet" Green, With Green, Blass Green, Blassy Green, Blass Green, Blassy Green, Green, Blassy Green, Green, Blassy Green, Green, Blassy Green, Gr Higherde, J. W. Dad Da Biaman, A. G. Hitler, Eddile Hitl, Cinton Hitl, Don Hitl, Don Hitl, Ronald Hitl, Ronald ITIL, Housed ITIL, House M. Threas, C. Lo Hackher, Los Enres, Occ. Johann, Al Rohen, J. L. Rohen, J. O. Badges, Chyde Har, Jan Instrument, Chyde Instrument, Jacob Ioffmann, P. Ja-Ioffmann, P. Ja-Ioffmann, P. Mather Ioshan, Wather Ioshan, Rod Instrument, Rod Instrumen

ainre, Janne T. Jatheor, Fradt Laine, John E. Ball, Aber Perco Jall, Cheri Perco Jall, Cheri Perco Jall, Kari Jat, Kari K. Jak, Ba, W. Jat, Cheri K. Jacob P. Jat, Bas W. Jacob P. Jacob P. Jat, Bas W. Jacob P. J Keller, L. Israey Funkt, C. H. Scory Frank, The Booper, Frank Booper, Ris Howeney, Bi Howeney, Ban Howeney, Ban Howeney, Ban Booney, San House, Will, House, Han, Houses, Harry Hotehkin, Harry Horard Bran Howerd, Toumy Howard, Toury Howard, Barry Howard, Walkar Korra, Reys, Ralph Elpha, E. E. Ellimper, Hoota Etamol, Bill Rimmel, Outlet

Howell, Edgar Bowell, Edgar Howell, P. M. Howell, A. Howell, P. M. Howell, P. M. Howell, P. M. Howell, P. M. Howell, M. Howell,

Firmato Flarit, Joe Horicoma, Win, Richthemson, Clist Mirickline, Castor Horichine, Latter Horichine, Latter Horichine, M. C. Léesl Filespunor (n. Lion, Alfrei

Hinton, M. G. Messika and Street Co. Ideal Kinspacer Individ, H. O. Ingram, J. C. Durram, J. C. Durram, J. Stoffer Person, Barlin Person, Barlin Individ, A. T. Intilation, A. T. Intilation, A. T. Intilation, J. S. Intilation, J. S. Intilation, J. S. Intilation, J. S. Jackson, J. M. Jackson, J. S. Jackson, J. Jackson, Jackson, J. Jackson, Jackson, J. Jackson, Jackson, J. Jackson, Jackson, Jackson, J. Jackson, Jackson, Jackson, J. Jackson, J Jammie, Cyrill Jon, Rizam Johns, Denner Johns, R. Johns, T. La Johnson, R. B. Johnson, A. J. Johnson, G. J. Johnson, R. M. Johnson, De, Hullieus Hanner, Harry C.

Benktoid Denne, Horner Benktoid Jenner, Franke Jonner, Lester Jonner, Lester Jonner, Lester Jonner, Hall Benser, The Jenner, T

Jorone J. C. Jubse, Jimmer Jubse, Harry B. Jaup, Kiekardi Kaha, Harry B. Jaup, Kiekardi Karan, G. K. Karan, G. K. Karan, Jawa Karan, Jawa Karan, Jawa Kanan, Karan Kanan, Karan Katan, Karan Katan, Karan Katan, Jawa Katan, Jawa Katan, Jakar Karan, Jima Karan, Jima Karan, Jima Karan, Jima Karan, Jima Karan, Jifford Karan, Chifford Karan, Chifford Karan, Chifford Karan, Chifford Karan, Chifford

Karr Josephie Restrict Lotthe Rula" Character Rula" Character Rula, Freek Katz, Frein Kaz, Frein Karrer, Janon & Karrer, Bob Kasrer, Bob See, Bay Keene, Bert Keene, Bert Keene, Gerte LETTER LIST

Kellan, Norph-4 Kedler, L. C. Keller, Genden Milder, Jack Keller, C. K. Estler, F. & Keller, F., & Kenne, M. Keller, Kenne, M. Keller Kennedy, Frahe Kennedy, Frahe Kennedy, Frahe Kennedy, F. & Kennedy, K. & Kenne, K. & K Liebty, Lexts Libty, Ceve, Libty, Geo, Claus, Johang (Charg) Lincola, Bhi Linton, Alex Lipotecci, Bas Lipotecci

Little Parmin Little Realized Little George Little Constant Longen, Jane Longen, Jane Loren, J. George Levella, Bill Lorow Rr. Hart Leven, These Leven, Const Leven, Deck Leven, Window Kindt, W. H. Kindt, M. J. Kindt, Berbar Kindt, Gental B. Kindt, Gental B. Kindt, Gental B. Kindt, Gental B. Kindt, M. A. Kindt, J. A. Kindt, M. A. Kindt, J. Kindther Kindt, K. A. Kindt, J. K. Kindt, C. K. Kindt, G. A. Kindt, G. A. Kindt, G. K. Kindt, Coxernal Konth, Coxernal Konth, Coxernal Konth, Solet, J. Kindt, Coxernal Konth, Solet, F. Kindt, Coxernal Konth, Solet, J. Kindt, Coxernal Konth, Solet, F. Kindt, Coxernal Konth, Solet, J. Kindt, Coxernal Konth, Konth, Konth, Kindt, Kindt,

Hac Doeski Mac Do La Hord Bri, Chas, La Hord Lawren, La Hord, Lawrence La Hord, Lawrence La Hord, Lawrence La Hord, Lawrence La Hord, Chas, Dev La Hord, There La Hord, Dev La Hord, Brenth La Hord, Hord La Hord, Sectory La Hord, Chas, Beetry La Hord, Sectory La Hord, La Hord, Sectory La Hord, Jack La Hord, Her, Hord McHord, Hask Hord, Jack Hord, Jack La H

Large H H Large H H

Loomari, R. M. Loemari, Ralph Low M. Jose Low M. Jose Low M. Datan Law, Charlas Low Bidda Low Bidda Low Bidda Low M. Bidda Low M. Bidda Low M. Bidda Low M. Bano Low M. Bano Low M. Rano Low M. Low Kiarolikos, Fud Marcan, Vill Marca, Vill Marca, Fadao Marcha, R. A. Marcha, R. A. Marcha, R. A. Marcha, M. B. Marcha, M. B. Marcha, Marchard Marcha, Marchard Marcha, Marchard Marchard, Marchard Marchard, Wan, Marchard, Wan, Marchard, Wan, Marchard, Wan, Marchard, Silm Marshall,

Marchald, Silim Marchald, Silim Marchald, Holder, Marchald, Holder, Marchald, Holder, Marchald, Yolder, Marchald, P., Bl. Marchald, Nr. B. Marchald, Nr. J. Marchald, Nr. J.

Silm

Markensort, W. Mar, Bolt Mar, Bolt Mar, Blar Mar, Blar Mark, Blar Markenson, Horno Method, L. B. Melancoc, Brundo Merenson, Jose Merenson, Jose Merenson, Jose Merenson, Jose Merenson, Jose Melanco, Jose Miller, Josef Mille

MacDenald, Lesnerd, Lesnerd, John Shocald, John

hilligheil, Trovised Silm Miz, Art Molekir A Franks Mother, Jass Mother, Jass Mother, Jass Mother, Karl D. Morthermer, Rober Mostpomerr, Rober Moore Lines B. Moore Theory Conterpart, Rober Moore Theory Moore Theory Moore Theory Moore Theory Moore Theory Moore Theory

Cinema Moore, Harry Mocehad, Fydro Morelad, Fydro Morelad, Hilly Moreas, hab Morela, C. R. Morela, C. R. Morela, C. R. Morel, C. R. Morela, C. R. Morela, C. R. Morela, C. Morel Morela, C. Morel Morela, Loss Morela, Loss Morela, Loss Morela, Con Martino, Marton M. Morela, Con Morela, Loss Martino, Martino Morela, Con Martino, Martino Martino, Martino Martino, Martino Martino, Martino Martino, Ton Martino, Martino Martino

Murphy, D. Y. Murphy, Express J. Murphy, Express J. Murphy, Fe, J. Y.

Marshig, Miles Marshig, A' A. Marsag, Arthor Marsay, R. E. Marsay, W. O. Marsay, Kirkel Magazi, Kirkel Magazi, Kirkel Masay, Marsay Matana Band, Still Jedana, Ed Acti Nolasa, Ed Yolasa, Act Nolasa, Harry S. Netkas, Harry S. Netkas, Harry S. Netkas, H. X. Kar, Bast Dercogika, Verna Karr, Bast Nersona, R. H. Nersona, R. H. Nersta, Rail Nersona, Rail Nibida, Itar Nibida, Itar

Predbort, H. BA Prinze, Leo Prinze, Leo Prinze, Jacone Prinze, Jacone Prinze, Jacone Programmito Properties Process, Filmon Pressor, B, Lo Prenover, Kam Prenover, B. L. Pertidi, J.oo Tertide, Tay Prove, Michaelta Goldry, Tuli Dotton, Propi Radas, Art Eastand, John Raine, Harton Raine, Arton Raine, Arton Raine, Radio Radio, Seljor Radio, Seljor Ramin, Verry & Ramo, Cho

Harry Jr., Donald Ramor Jr., Donald Ramer, T. J. Baieliff, Forme Eay, Dustor Hay, Cewber Jack Ray, Diamond Tooth

Lini, Cowiery Jack Bar, Diasond Touth Rer, Possoli Rer, P. H. Bar, Diason Rer, P. H. Bar, Diason Revealer, Arthur Bernick, BEB Leven, Mathies Bernick, Bar Berni, Million Berni, Million Berni, Million Berni, Cath

Errei, Statistica Rester, Clark Brons, Cottes Cundy Man Rester, I. R. Beeren, H. R. Rest, Jaac Y. Rever, Puni Rever, P Obreaction Schemen (). Obreaction Schemen (). Obreaction (). Obrea

Liboine, Elber Harry, Walky L. Harry, Walky L. Harry, Arbitry D. Weik, Tom Richards, Al. Hickards, Al. Hickards, Al. Hickards, A. Hickards, A. Hickards, A. Hickards, A. Hickards, A. Hickard, C. Harry King, Harry King, Harry Kond, J. Hickard, B. Harry Kondy, J. Hickard, C. Harry Kondy, J. Kondy Parisesa, Chords Parises, Chords Parise, Deck Parise, Jack Parise, J. Alson Parise, J. Alson Parise, J. Alson Parise, J. Alson Parise, J. C. G. Pass, Herbert Pass, Herbert Parises, J. Alson Parise, J. Alson Par Patrice, User Jack Patrice, Waymen Patrice, John Patrice, John Patrice, John Patrice, Chas. F. Pasty, Fulir Purpose, Chas. F. Purpose, Als Persons, Als Persons, Als Persons, Als Persons, Als Persons, Als Persons, Corole Persons, Corole Persons, Pastis P Depend Peters Sr., Wm. R. Peterson, Gray P. Nett, Prank M. Destritt, Rob Photos, Wa. L. Photos, Jack Photos, Jack

Reporter, Low R. Curley Rodgers, Joe R. Rodgers, Nobis Rodger, Nobis Rodger, A. Report, R. Report, Report References Report, Report References Resort References Resort References Resort Re Phillips, J. D. Phillips, J. D. Phillips, J. D. Phillips, Orpha Phillips, Cacht Phillips, Warren G.

Phiros, J. & Phiros, J. Baby Phiros, Jiaby Phiros, Pito Phiros, Pito Phiros, C. A. Phiros, J. W. Phiros, J. W. Praka, Wa. Praka, Wa. Praka, Wa. Praka, Bil & Incres Phiros, S. W. Henry Roland, Henry, Rollett, Jimmin Romein, Dur, Romein, Bary, Romein, S. V. Romer, Chat, H. Chas II. Born Honry Represented Treddy Rifly W. H IL.e. Home, Hariby Marily Mickey er, W. O. Boss, Chailes Friday, Fail litz, Marry Boss, Chailes Jockey H. Clairs, End its, Marry Boss, Chailes Jockey H. Clairs, End its, Marry Boss, Little Stanley Stanley, J. J. Stanley Tel Ross, Mebt.

Smoker

Poster, R. J. Portar, Past Porta, Chan, Poster, W. G. Poster, Harry Voto, Harry Potts, Marry Potts, Mallard

January 25, 1936

Presell, Rohe, Presell, B. L. Presell, B. L. Presell, B. L. Presell, Vie Presell, C. A. Perco, Frank Yrice, B. J. Price, B. Y. Prickes, H. D. Prinse, Les Rossi, 3 Rossie, Rothroed Rossieha, Mr. Mary ok, Paul a. Doc Doc W. Rover, J. Geo. Royre, Chanter Reber, J.cs Rucher, E. H. Roper, Dies Rucher, E. H. Roper, Dies Rucher, Oraddonk Rucher, Oraddonk well, Roab well, Johnson

A. 1. Bantoll, Melli Similarup, Similary Ryan, Frincis Arthur Arthur Med. Ca. Sedly Earl Gan. Frank KAA-

Barbar, Goarge C. Bestiteriar, Dick Setastfer, O. L. Schesfell, Chir Schletzoha, H. W. Schletzoha, H. W. Schletzoha, H. W. oreberner, Date Schreiber, Har Screinett, Wm. Screenstratt, Wm.

Resis, Jark Sociate, Jark Resise, Hal Resise, Hal Resise, Hornen Sociat, Frank Resise, Long Resise, Long Resise, Long Resise, Long Resise, Long Resise, Jone Resise, Long Resi

Sharkin, Escape Shades, Oud File Sharker, Troi Shancer, Ob.

Shadar, Jack Shafir, Bay Sharp, Levis Sharp, L. J. Sharp, Con. Sharp, Con. Sharphi, C. J. Sharphi, C. J. Sharphi, C. J. Sharphi, S. J. Sharphi, J. J. Rizerford, Jon Skeldon, York, thelin, Dale Raelton, Chea A. Harphard, Frank Janess Janes, Jos Righman, Jan E. Ricersakou, Horn Koesskergert, And Chenn, Allert Shert, Harpano, Paul Bhent, Harpano, Chel Shenna, Chen Shenna, Chen Statuand, F. W.

finners, Pill, Simmers, Dildr Simmer, John Parson, Simmer, John Parson, Dars-Dar Binson, Dere-Deri Sinson, Homer Binghen, Jack G., Sincleir, Clayton Singhese, Root, Riscarage, Hiario

Singlessen, Rost Niccourse, Nicarlo Shero, Dirk Skriss, Hi E. Riceman, Prin Santh, Bert Harth, Bert Harth, Bert Harth, Bert Harth, Bert Harth, Jack Full Instith, Fields Santh, Jack Full Instith, Jack Full Santh, Jack Full Santh, Marine Santh, Marine Dick E-Dick E-a, H. E-san, Iran Bert

Mark Mariny Otia L. Itor H-R. W. St Democratic Verteb K. W. C. Sadotr W. M. Win, M.

er, Harry Salar, Willie

Notrike, W. T. Aparmie, Fahler Spectrum, J. Hoo Spectrum, H. R. Spectrum, B. R. Spectrum, B. R. Spectrum, John H. Spectrum, Bal Art R. John Real È.

January 25, 1936

atter, Pete marca, R. J., alter, Win, ch. Millen H. Verr, Elapor actual, Charence stiling, Dock H. Louis J. J. Mora & J'up Muck A. Win. J. Geo. Bernis Walton, Balph Warning, Garl Warning, Carl Warni, K. C. Ward, D. C. Ward, D. C. Ward, John Warner, A. Warner, A. S. Warner, Con. Washburn, Kan. non, G. W., max Johnalo maxn, Lotter mart, Bolina H., erts, Bolina H., erts, Bolina H., chi, Den chief, W. S. Geo. P.L. Den. R. Henry and John Salar John Salard, J. R. John Salard, John R. Salar R. Jas Jas ni, Richard Ervin Johnnie Jack Jack Jack Jack Aron C. L. Heroay Edv. C. Barny Edv. Carl Edv. H. E. Frank Chas. H. Frank Chas. H. Chas. H. Frank Chas. H. Chas. H. Clusterd Ulen Weidle J. Weissen, Althesta Weissen, Wahr Weissen, Wahr Weissen, Wahr Weissen, Best Weissen, The Weissen, The Weissen, The Weissen, The Weissen, The Weissen, The Weissen, Best Weis Harny J. Danny J. Harnon Barney Pa Doo L. Goo, L. F. Russey M. Ferris Alter Trabes, Rach Trabes, Black Trabes, Black

Act, Biobili, ins, Fill, ins, Calar, O. J. ins, Calar, C. ins, Calar, C. ins, J. C. ins, J. C. ins, F. J. ins, F. J. ins, F. J. ins, Fill, actual, F. J. ins, Fill, actual, C. L. actual floddy Baster 2. B.

Geo. cm, Carl. III, Jon.), Consain D, Hartley L Q. IL Williams, Lez Q Williams, Mark Williams, Barneld Williams, Barneld Williams, Walter Williams & Williams 0. C. M. Dere L. Pard Dotter B.

Willies, Mark Willies, Mark Willies, Mark Willies, Jack Willies, Jack Willies, Jack Willies, Torolds Willies, Carbo Willies, Carbo Willies, Carbo Willies, Jack Willies, Jack Willies, Jack Willies, Jack Willies, Mark Willies, Mark dale, Boyd Daytor Exam, Rose I, 202 cool, Larry co, Larry co, John L. Invition, C. De-thermony riz, Alleno riz, Alleno riz, Jose C. down Diale Trans, Jose C. Million Max Urilland, Max Urilland, M. L. Willion, Roba W. Willion, G. Willion, G. Willion, G. Willion, G. Willion, C.

Raipe Versicie arch, Det & Charlie

Anno Harbo m. Frank m. Jack O. m. Jacker an New, Roy B. an New, M. E. Jaces, M. E. ann, Jimmis der Libby William, Califf William, Yanfii Window, W. S. Window, C. C. Window, J. Com 1000 Window, J. Market, J. J. Window, J. J. Window, 2110

Varme, Andy Varmer, X'and F. Vanistics Circuss Variation Bill

ri, Larry men. Welly Tian, Jack stat, A. T. stats, Berl stats, Berl stats, Berl

Charlie Wolf, Billy Wolf, Tomas Weife, Tom A. Wolfe, W. C. Wolff, M. M. Wolff, M. M. Wolff, W. E. Wonderly, J. W. A DELL . T.

Wooder, Tom & Woode, Arthur Woode, Arthur Woode, A. Dick Woodena, K. D. Woode, Willard & Woode, Willard & Woode, Geo. Workham, Jeck D. Worker, H. C. Wilder, H. C. Witter, J. C. Doc Witter, H. C. Witter, J. C. Doc Witter, H. C. Witter, H. C. Witter, J. C. Doc Witter, H. C. Witter, J. C. Doc Witter, H. C. Witter, H. C. Witter, J. C. Doc Witter, M. C. Witter, M. C. Witter, J. C. Doc Witter, M. C. Wadher, Itabe Walnwotth, Cland Wathwotth, Cland Wathwotth, Cland Wathwot, Itae Wathwot, Itae Wathwot, Bath Wather, Karl Walher, Karl Walher, K. K. Walher, Jinneto Walher, Jinneto Walher, Leffer WriteM. Jack Doc Ziegler, Min Wysti, Walter Write, Karmond Tashe, Jos. Yoshuć, Jam P. Yoshuć, Grem Zoci, Prince Wallace, Lelloy Wallace, Bichard

MAIL ON BAND AT

NEW YORK OFFICE 3616 Brondway.

Parcel Post

Boto, Mrs. L. B., Edille, Blanche, Do Warparete, 15c

Lucker Lies . Armen (Rusher Rusher Ludica" List . <text> White J. A. Brans White J. A. Brans William, A. R. William, A. R. William, Chan. Cool William, Chan. Cool William, A. R. William, Chan. Cool William, Chan. Cool William, A. R. William, Chan. Cool William, Chan. Cool William, Chan. Cool William, A. R. William, Chan. Cool William, Chan. Cool William, Chan. Cool William, A. Start William, A. R. William, Chan. Cool William, Chan. Cool William, A. Start William, A. Start William, Chan. Cool William, A. Start William, A. Start William, A. Start William, Chan. Cool William, A. Start St Gentlemen's List

Salecon Acutedo, Nestor Achar, Stewin H, Adams, Frank J, Albert, Marti Albert, Paul Albert, Paul Albert, Tom Albert, Tom Allow Trees Allows Trees Anderson, J. A. Anderson, Guerr Atlers, 345 Arthor, Chas A. Analitans, Cartesce Rabrosk, Cart Barros, Harold Rarr, Losa Barto, Jos Barle, Jos Barle, Jos Beenet, Jos & Beenet, Harry Mourte Coleman, Mas Concello, Art Conwar, Thee Belling Red Ocok, Mr. Schler, St. Co Cock, Mr. Gerler, Br. C. M. Cocker, Chiftord at. Cocker, Chiftord at. Cocker, Chiftord at. Cocker, Chiftord at. Cocker, All at. Datr, HU J. Dearwill, Held Dearwill, Star Dead, Cock (Ring Deal, Cock, Callie De Cailos, Star De Cailos, Beatley, Harry Beatley, Alfred Bergmann, Irwing Beather, Irwing Bindenberg, BSB Brachard, Jr., Frad Brachard, Jr., Frad Brachard, Jr., Stal Brachard, Jr., Stal Brachard, With Braad, Mike Breanen, Geo, Breenshun, Lap Breer, Charty Brace, Charty Brace, Bill Brace, Clarry March, Bill Joradi, Chilfan Joradi, Chilfan Jordin, Hill Jordin, W. H. Calas, E. H. Deo Caldwell, Tenney Cassobell, J. C. Castop, Freis Carr, Clifford Carroll, Alfred A.

Miscu & Loster Edwards, Fast Edwards, Fast Ence, Gene Karico & Novella Ernst, W. A. & Ernst, W. A. &

Ernst, W. A. & Ikubr Propr. Frank Print. V. A. & Ikubr Propr. Frank Frider, Jose Frider, Farm R. Fri Gray, R. Z. Gray, R. Z. Ossam, January Haber, Jack Halper, Jack Halp, erry Halban, Dampond Hashilos, Win, Harris, Bolmer, Harris, Bolmer, Harris, Bolmer, Henry, Manrico Henry, Manriso Henry, Manriso Henry, Manriso Henry, Manriso Henry, Jack Hotola, J. Limmo Hotola, J. Jack The second secon

Case Bros. & Marie Case Bros. & Marie Case Free Annotation and the Corp. Free Construction of the Corp. And Hall Changer, Joe Changer, Joe Changer, An Harley Check, Chan Circlar, Free Case Free Changer, Alartey Check, Chan Carl, Free Case Free Changer, Alartey Check, Chan Carl, Free Case Free Changer, Alartey Check, Chan Carl, Free Case Free Changer, Alartey Case Free Changer, Alartey Check, Chan Corollar, Free Case Free Case Free Case Free Case Free Changer, Chan Corollar, Free Case Free Ca

Ladies' List

Ladies' List Alara, Mirrite Associed, Marker Partier, Gilber, Ethel Gilber, Ethel Hart, Ervit Hendrys, Ruth

Markin, J. B. & Jackin Merrill, Speedy Milares, Frank Mills, A. L. Mills, A. L. Mills, Bad-Olise, Mark, Frank-Olise, Markenset, Badsee

LETTER LIST

Nerman, Mr. d., J Netali, Jark Nichols, Jar (Hanst, Rassall Noci, Fired Oliteror, Phil Outer, Hormails Outer, Romails Outer, Romails Paulie, M. G. Paulie, M

Carateria, Grad Carateria, Crub Carateria, Crub Carateria, Crub Carateria, Crub Carateria, Crub Charles, H. M. Charles, H. M. Charles, Trus Charles, Charles

Othen, Chaa District, Ray Connestly, Fassen B. Connestly, Fassen B. Consek U. S. States Consek U. S. States Consek, U. S. States Childer, Bar Childer, Bar District, S. States District, The District, The District, The District, The District, States District, Sta Eden, Robert Prass, Maurice Fishet, ML & Mrs.

Eighth and Olive Siz.

The Billboard 61

Newly, Gladre Parks, Frances Bodgers, Miss Bodgers, Miss Bodgers, Miss Withen, Mis, W.

<text>

Bell, Gen Blankensköp, Bay Brankensköp, Bay Brankensköp, Bay Brankensköp, Das Brankensköp, Bay Calibias, C. B. Calibias, Fred Castos, T. G. Jiansis Castos, Fred Castos, Fred Castos, Chek Castos, Chek Castos, Chek Castos, Carence Collissos, C. S. Course, John W. Collisso, C. S. Course, John W. Collisso, C. S. Course, John W. Course, Bay C

Helener, Was Rederer, Was Hull, Jisimie Hunter, R. ff. Hunter, R. ff. ally, Sy Coser, Jahre W. Ocres, Jahre W. Derst, Hede Date Orat, Shore Deleosch, Vorteon Destret, Jack Laber, Teorger, Jack Laber, Teorger, Jack Vorteon, Jack Laber, Teorger, Jack Vorteon, Jack Vorteon, Jack Vorteon, Vorteon Destret, Jack Vorteon, Jack Vorteon Destret, Jack Vorteon, Jack Vorteon Destret, Jack Vorteon Vorteon Destret, Jack Vorteon Destret, Jack Vorteon Destret, Jack Vorteon Vorteon Destret, Jack Vorteon Destret, Jack

Geither, Woodle Groce, Billy Gilbert, Clifford Good, Dorie Gordon, Harry Krast, J. Z. Holomost, John Harris, Corig Harris, Cori Harris, Cori Harris, Cori Harris, Cori Harris, Cori Harris, Charling Horbach, Puter B. Itodeen, Win.

me. A. J.

Shelly, Elsener Eksenan, Betty J. Silada, Mrs. R. Synort, Mrs. R. Similaly, Pegy

Gentlemen's List

Pape, Billy, Lund, Frank Randens, G. C. Harris, R. J. Sileren, R. J. Biltchia, Carl, & Advint Russen Roberton, C. L. Bacheron, Gasan Roberton, Gasan Robert, Mrs. C.

Tax Talk

ROM last week's Hartmann's Weekly Broadcast your correspondent is pleased to lift the following: "Since the announcement of the re-

"Since the announcement of the re-ported dissolution of the Hagenbeck-Wallace Circus was made several weeks ago, many editorials appearing in daily newspapers on the subject have been brought to our sitentice. Most all of these editorials put forth good argument in defense of circures and madeed down on high taxes and licenses but, as strongly as we are opposed to unjust taxes and licenses, we can't see where anything beneficial can result if an ab-mouncement giving remots for disband-ing is not based on solid truths.

Still in a thefting mood, we turn to Big Business and quote from a letter from Robert P. Scripps, controlling stockholder of Scripps-Howard News-papers, to the editor-in-chief of the chain in Washington, D. C.:

Chain in Washington, D. C.: "The thesis of this letter is that, re-gardless of how we come out of the de-pression, or who is elected this year, government debts and probable future and continuing responsibilities are such that continuing responsibilities are such that continued high federal taxes are inevitable. The chief point I wish to make is that concernally most of the drag of business, industry and fillance that the contemplation of high taxes produces would be silminated should the government fiscal provide a guaranteed credit minimum, on a long-term basis, for the payment of a large part of the federal tax bill. for the payment federal tax bill.

"I would rather pay as large a part as possible of my share of maintaining it (the government) thru these out-mo-the-open (thanks for the, ad) personal income and cetate taxes than thru any

Income and estate taxes than thru any other form of unres that I know of-cepicially concented ones like sales taxes, corporation taxes, and, special ones like taxes on tobacco. United, gasoline, etc. "The purpose of taxation, ought to be to produce necessary rerejues without hindering, crippling or killing of busi-ness-the goose that lays the esc. This is something that our present laws do not easily do." The foregoing serves as background

"One result is that credit is disturbed. "Aryone, figuidations, charges of control and management take place. A great

Entra-

What do 1 P. S. BUTTON OKOND, APL element of uncertainty is introduced into the conduct of business both large and

GENERAL OUTDOOR

clement of uncertainty is introduced into the conduct of business both large and "Effectiveness and continuity of man-agement of the going businesses, in the control of which they function really represent a periodical anact of most large and therefore beavily taxable, estates, and any tax-forced management, change trikes directly at this name. "But beyond this, in every such case there will be policy and employment changes afterting perhaps hundreds or thousands of workers and their families, making this question a social as well as merely a faced or connomic one. To

making this question a social as well as morely a facel or seconomic onk. To guard against this chaos, especially with respect to estate and individual taxes cash or liquid resorces, INSTEAD OF EMPLOYING THIS CAPITAL IN THE DEVELOPMENT OF THEIR BUSINESSES AND THE EMPLOYMENT OF WORKERS. These men are forced to create large per-man fortunes, which they do not need, by the very las leave mblob some feel hauld be the instruments for the where These

distribution of wealth." Mr. "Scripps shen proceeds to give a workmanike summary of the situation in two short sentences which are peculin two short sentences which are pecul-inty applicable to circuses, annuement parks, fairs and, in a measure, carnivals, the R is to the credit of the carnival industry that it has managed for the most part to steer clear of financial legendemain occasioned by emergency calls for the entry of bankers and other creditors. He notes that:

"Other men, when that: "Other men, when that itabilities loom studdenly, go to their commercial or in-restment bankers for funds—which may or may not be readily available. THE BANKERS ASSUME A SORT OF TAX-PARMING PUNCTION: SOMETIMES THEY ALSO ASSUME AN UNWAR-RANTED CONTROL OVER ENTER-PRIMES BUILT UP WITHOUT THEIR ATD." AID.

The purpose of Mr. Scripps' letter is to offer a tax plan which, if followed, to offer a tax finan which, if followed, would undoubtedly obviate the apparent necessity for eliminating America's sec-ond-largest traveling enterprise. While we cannot go into the details of the plan, since it belongs in the financial plan, since it belongs in the financial columns, we are certain that the Amer-ican Circus Corporation and all other anuscinent corporations will study it with interest. We urge them to do so.

All-Time Favorites of "Little" JOE MILLER Concessioner, Jacksonville Boach, Fis.

Herbert A. KLINI®, Max CLASS®, C. A. WORTHAM®, James J. MACCERTY®, "Red" MURRAY®, Jake STOCKTON®, Con T. KEINNEDY®, Adult StEMANS, Johnny J. JONES®, WIR ROCERS®. (Send in your ballots normaling your 10 familie showmen in Leenard Traybe,

New York office?) "Deceased.

H AS Charles Sparks, owner of Downie Broad Chrous, been in a huddle with S. W. Oumperiz, general manager of Ringling shows, at Rot Springs? Are the Ringling interests anxious to unload the Sparks tile, which they own, to Sparks, who sold it some years ago? — Flayland, Aye, is new publishing a magnetic called Winter Plepland. Carries advertising, the Leanned Lotto Cormeels of the Rye, is now publishing a magnetic called Winter Plepiand. Carries advertising, too,—Leongrd Losto, jormerly of the Inte Brown & Dyer Shows, announces he will make brene Rayber, of New Rochelle, Mrs. Losto in April.—Chrcus world is shocked at the death of Bert Bowers in Peru, Ind., January 15.—All cycs are on the forthcoming Western event show in Wilkes-Barre, Pa.—Aide to Milton Davalare. The doe avnert: Westimuter in Wilkes-Barre, Pa.— Aside to Milton Danziger, the dog expert: Westminster Kennel Cith's dog abow at the Garden here next month will have a trained dog act which the club's solons figure will pull added patronage. The lucky soloc-tion is Jorgen Christianzen's Grees Danes, hooked by Hamid, Inc.— A testimonial dinner will be tendered Joe Basile, the band leader, at the Newark Elks' Chub on Pebruary 5. If's his, 25th banhversary as a masstro.— Mrs. and Misard on their South-ern jaung, clasping hands with their old mane Tampa and shake on ther could on orn jaunk, clasping hands with their old midway friends. Lee and Dolla Carrell, of monkey shows, among others — In his Dexter Fellows Tent Tattics column Fred Pitter says be called at The Bill board office for letter that was adver-tised, deak boys making diligent search, use fragily locating communication in tised, deak boys making diligent search, bus finally locating communication in your correspondent's hair. Pitzer is jume jesious of our dome's highlights. Billy Walsh walking up and down Broad-way tooking for prospects with whom to chew the fat, finally gabbing with Little dipno Hows. the perialist, then Pelix Patty and bis charge. Tarms the Human Ape, the daisy chain being picked up by Charles Carlos, of society circuss.

Talking of Walshes, they say that Tom Walsh, manager of the Houst Trojan, Troy, N. Y., is an ex-trouper, which may explain why so many of the outdoor fraternity stop there.

Cetlin & Wilson Shows

Cettin & Wilson Shows GREENSBORO, N. C., Jan. 18.-Work in quarters gwer the holidays was about at a standardill, with the exception of Speedy Merrill, who is completely re-building the entrances and starways for his Wall of Death. Hasel Merrill mak-ing new velvet costumes for riders, who will change colors dally, as in the part. There are many show people spending the whiter in Oreensboro, among them H. E. McNaughton and family, Lucilo Melnityre and family, Jack Reinhart and family, Buck Deathy and wife, Frank Massick, Ben Eisler, Corkey Oregory, George Harmes and family, Fred Utter and wife. Freddy Bennets and Wills Fair. A. W. Howell and wife to their home in Kala-maxoo, Alich., for the holidays. Isey Cet-and Jack In took the missus to her home in Leo-anon, Pa., for over New Year's, and Jack Wilson and the missus apent Christmas at her home in Reanous, Va. The 1036 fair circuit of this show is all contracted and will be announced in an advertise-ment in The Selfboard at an early date. working on Harry Fred Diters crew is working on the new transformer wagon. Harry Dunkel has returned and reports success from his trip to the Chicago meetings and to other Northern oldes. Great Lesler, who has the Palace of Illu-Great Lester, who has the Palace of Illi-nions, is playing theaters in the South-also Leo Carrell and family with their Monkey Circus. Suck Radahart has been at several ploture houses in the Caro-linas ballyhooing Wild West plotures. Baby Lillian has been very III at her home in Baltimore, but at latest report abe has shown great improvement. home in Baltimore, but at latest report abe has shown great improvement. Occorpt Hirshberg, pross agent, is spend-ing the winter in Princeton, W. Va Sam Serien is playing indoor doings with his binge stand, also Ray Hawkins-and wife, Red Rogers, with his Roger's Royal Midgets, has been holding down a store abow here, auspices of the local American Legion Post, and reports fair business. All of which is from an exec-utive of the show. business. All of w

Mighty Sheesley Midway

SALISBURY, N. C. Jan. 18. - Some "pickupa" from the Mighty Sheesley Midway quarters - Manager John M. Sheesley and his wife siteaded the meeting of executives of fairs in North Carolina at Bakigh. The outlook now is that this organization will have a 30-car train and an augmented list of

ahows and riding devices. Dave Pangett, billposter, arrived from Savannah, Ga, and is getting his fill truck ready for the censol., Dave was formerly with the American Circus. Corporation in a like capacity? Bill Gray and wife, nails-driv-ing concession, are located at quarters in their nifty pouse trailer, also Jimmis Summers and wife and Eddie Allen and wife are availing the "call to the read." Harry Gramer, assistant lot man, and E. O. (Eckomo) Sylves, electrician, are living in their house trailers at Mr. and Mrs. Oille Trout's tourist camp at Mismi, at which place Mr. and Mrs. John the Sheesley and their two children have been residen for some time. Mrs. John it which piece art, and arts, both the Sheasley and their two children have been residing for some time. Mrs. John M. Sheesley is looking fine after ber vacation in Piorida. William Zeidman and wife, Mary, came in from Pittsburgh and are residing in their stateroom on the Sheesley train. Mr. Zeidinan 's "stiling rendy, with assistance of Pat Anger, to overhaul and paint the Zeid-man rides. Charles & Sheesley, assistant manager and lot superintendent, has been occupied this winter with hunting, along with his winter with hunting, along with his winter with hunting, along with his winter in hunting, along with his winter in hunting, along with his winter in hunting, along with his winter is and up-to-date rides and they both know how to use them. The writer has been coloring local, motion picture and stage show offerings this winter. WARD (DAD) DUNBAR.

Conklin's Canadian Shows

HAMILTON, Ont. Jan. 18 .-- On his return from an extended holiday in the South J. W. Conklin spent a few days at winter quarters here looking over the at winter quarters have looking over the work completed by the crew, which has been working all winter. The train has been given a new cost of paint both inside and out. All the living coaches have been done in new color schemes. Each stateroom has been done in a different manner, which adds to its beauty and distinctiveness. The privilege car looks good its a combination of bright aluminum and black stripes. With one or two enceptions, all the rides and shows were nowly painted just be-fore closing last season. Mr. Conklin instructed the crew to have everything in structed the crew to have everything in siptop shape for the opening in April. Having disposed of the Caterpillar last year, its place will be taken this year by a Herday and a Scooter. Show has also added a dual Loop-o-Plane to the last of the The la one of the last. list of rides. This is one of the latest models and was purchased at the recent meetings in Chicagó from Rubin Reed. meetings in chicago non reduce source and rides 20 cars will be utilized all year, as some of the still dates played by this size and caliber. All of which is from an executive of the show.

Motor Transportation Dept.

We solicit your co-operation by sending us letters concerning difficulties and complicaacters concerning difficulties and complete-float you encounter while traveling the high-ways or visiting cilles and towns. We want to know the problems of showmen, so we may publish information of interest to all. Address your brites to Motor Transportation Department, The Billboard, 25-27 Opera place, Charlmant Q. Cierinauti, Q.

NEW CHEVROLET TRUCKS for 1938, comprising a wide range of standard body types mounted on half-ton and 1½-ton chassis, which carry numerous advances in engineering and improvements in operation, are now being individued by Chevrolet Motor Company, Design changes, including a restyling of the sheet metal and the adoption of a coupe-type cab with solid steel top, have enhanced the appearance of the 1936 models. In the chassis the most noteworthy develop-ment is the adoption of hydraulic brake operation in conjunction, with improve brake mechanisms at the wheels. Engine improvements include increased power, better fuel and oil economy and greater NEW CHEVROLET TRUCKS for 1938. better fuel and oil economy and greater durability. The major change in the en-gine is the use of full-length water durability. The major change in the en-gine is the use of full-length water jackets.in combination with higher com-pression ratio (six to ens). The 1½-ton chassis now has a full floating rear axis, with a stronger housing that in-cludes a malkeshe iron differential case and scamless steel axis tubes. Bear axis lands are carried on the housing, initial of on the axis shifts, which now have only to drive the wheels.

THREE SIZES of Dicoci electric dispet-

connected, generator sets are illustrated and described in a new hooklet released by Caterpillar Tractor Company. Each unit consists of a "Caterpillar" Dissel engine equipped with auxiliary fuel pump with one-gailon overlow tank, close regulation speed governor and manual control, di-rect connected to an electric generator and assembled on a cast from base. The 60-km, 40-km, and 26-km, acts are in-cluded and each may be had in either d, c. or a. e, models. connected generator sets are illustrajed

B. C. CROOK, Baltimore, Md.: We have no record showing solid tires to be uniaw-ful in any State, altho many States prohibit solid-tire trucks on certain highways and provide high sates for the oper-ation of such vehicles on other highways. Most States endeavor to discourage per-sons who are interested in operating colid-tire equipment.

RECENTLY someone requested information on the use of wagons upon the highways as regards lights. We have since been informed that it is unlawful in alvehicles upon the highways after dusk (6:15 p.m.) without such vehicles being (6:15 p.m.) without such vehicles being properly protected by a suitable light (red), which may be observed 500 feet away. Home-drawn yeldeles must also be provided with a proper light bumper, so arranged as not to be more than 30 inches above the ground. Indiana and some other States require license plates on horse-drawn vehicles of a commercial nature.

GENERAL OUTDOOR

WE HAVE seen many banquets of ansusement folk in the last 20 years or so, but hever did we see any to equal in attendance that of the

any to equal in alteridance that of the Bational Association of Coin-Operated Machine Manufacturers at the Sherman Botel in Chicago last week. The exact number of block present is not known by this writer, but a preliminary check on the sale of tickets indicated an aton the same of more than 3,800. Pacifities of the hotel were taxed to their capacity, and word was passed around that it was the inregent attended banquet in the the largest attended b

nd, as in the case of the banquet, ord-breaking attendance was regis-And. record-breaking attendance was regis-tered by the Coin-Machine Show, as well as all records for number of exhibits and smeant of miles during the convention shattered. Just what will have to be done in the way of larger space next year if the growth of this convention and how continues is a problem that now frees the coin-machine men. There was some talk of the affair being switched to betel with larger accommodations in hotel with larger accommodations in

÷ ÷ The enormous success of the Coin-Machine Show from all standpoints is not assuredly another sign that better Times are here.

WHILE attending the coin-machine 4 ÷ ÷

W mon's banquet and seeing the vast throng on hand, our thoughts were directed to the annual banquet and ball of the Bhowmen's League of ball of the Showmen's League of America, and expecially the one held has December at the same hotel, when there were about 000 peoples in attendance. Althe the attendance at that SLA func-ber was the best for that organization since the depression first made itself feit, one can readily see that is was what yo might say only a drop in the bucket compared with the attendance this year it the coin-machine men's banquet. While there might not be a chance for the SLA to equal the attendance of the the SLA to equal the attendance of the con-machine men's banquet, there are possibilities for a far greater attendance than at the last SLA banquet and ball. than at the last SLA banques and ball, but they hinge upon the co-operation of members of the League and their friends and sequalatances. Therefore, while the next annual banquet and ball of the League is some 10 months off, immbers should start now to work up preser interest in the affair by going after new members and pointing out the benefits to be derived thru being secolated with the League.

No matter what the League. No matter what branch of show busi-less you happen to be in, you are tightle to membership in the League. The cost is small—very small—compared with the benefits to be derived there-from. Circus folk for some reason or the have not taken the interest in the Lague expected of them and it is hoped that this situation will soon be changed. The League is anxious to have you join and wants you to know that a welcome likely smalls you at the ciubrooms in Glinger, W you have sny chievelong to Calcago, IX you have any objections to joining the officers and directors would highly appreciate knowing what they are. Last year 203 new members were added to the list, and this year's goal is set at 300. So let's go!

+ + +

Narry F. Gilliam (Ah) Haff likes our orguments on concessions, as ultrasts the following from him: "Thanks. To the imaliest and the largest of us you are more than fair. To the concession folks you are as big as F. D. R. is to the nation."

÷

ARRY HOGAN is authority for the statement that the Beckmann & Gerety Shown loss more complete day thru min up to July 1 of last eca-son than in the last 10 years. And despite this the season was the best in that period of time.

Julius Cahn, that fetr sec. from Luxemberg, Wis, is now enjoying the mustime of Florida on this annual

visit. Passed thru Cincinnati January 13, headed in the direction of Tampa. ÷

T WAS touching to Denny Howard the other day when he dropped into Moline, Ill., and saw the last two wagons of the S. W. Brundage Shows. which he and Mike Clark operated for the last time in 1931, rotting on the old winter-quarters groutds. Denny, by the way, will manage the No. 2 Gooding Show the coming season.

Ape Human Midget Claim

CINCINNATI, Jan. 18.—Bobo Benson, of Pittaburgh, sent an AP story which appeared, in The Pittaburgh Sun Tele-graph with a Wheeling (W. Va.) date line of January 15 as a warning to acts or units that may be booked into Wheeling Wheeling.

Wheeling. The clipping reads: "Disclosure by police that a 'trained ape' appearing in a Wheeling theater actually was a human midget' brought false pretenso charges against the midget and three other persons today. Prosecutor Don McKee said those under arrest are Pat Welch, who had been billed as Tarian, a Human Ape', Frank Wirth, meanager, and Pelig Patty, the 'trainer.' They will be given hearings Friday. Hoe' and Wirth were released on \$1,000 bond each, but Welch and Patty remained in jail. McKee said covernal persons who saw the

but Weich and Patty remained in jail. McKee said storn persons who saw the act in which Thran' smoked cigars. lighted matches and pitched balls about told him they believed it a faks." Benson states: "I saw this unit from the front in Benver Palls, Pa., and en-joyed all the acts and an quite sure the audience appreciated the aps gag, even the his makeup was okeh. As part of a circus unit starting to sour from Pitts-burgh soon. I hope we skip Wheeling."

Showfolk at San Antonio

SAN ANTONIO, Jan. 18.—Among the circus fraternity here is a representation from Schell Bros. and Balley Bros." circuses. Both are winkering here. The circuses. Both are wintering here. The Beckmann & Gerety Shows are also here. Ben Mouton, who recently purchased Bailey Bros.' Circus property from Harley Sadler interests, is purchasing materials for putting the show in shape for an early opening. He has 10 men employed at quarters.

employed at quarters. The New Year's Eve celebration was well represented by abowfolk and in many places circus acts were the go. In the home of Harry Hartzberg a party was staged and one of the cuttatanding acts on program was presentation of Big Burms, elephant owned by William (Bul) Woodcock, who hauled the bull out to the party and presented the act on the Hertzberg lawn. Hex Taylor did a juggling act. 5. Miles Jones and wife served refreshments at their botol. In-cluded in party wore Jack and Svalyn served refreshments at their bots. In-cluded in party wore Jack and Svelyn Turner, Ben and Mrs. Mouton, William Snider, G. Pelly Duvail, Loretta Little, Fred ald Betty Leonard, Raiph and Mike Noble, Reg and Janey Taylor, Will Wood-cock, Billy Dick, Peggy Waddell, Otis Hall, Hiram Osrrison, Butch Cohen, George and Mrs. Engeward, Harry Willard und family and The Billbourd repre-sentative and wife.

George Duvall left for Houston.

Royal American Shows

TAMPA, Fis., Jan. 18 .- Day and night crews have been working in white quarters to get ready for the opening as Largo. Fin. Vince T. Book has been assembling the seven all-steel towers Largo. Pis. Vince T. Book has oven assembling the savon all-steel lowers atop the electric generator wagons-built for the new Diesel electric portable power plants. At the peak of each krin-tion warning lights in compliance with federal regulations. Naits Nelson, chief electrician, who will have clarge of the generator equipment, tells the writer that around each crows nest will be a series of colored neon tubas-red, blue and yellow-and that between the towers, which will be centered in the midway between riding devices, will be stringers of myriad-colored electric builts to add to the festive color effects of the midway. Ruth Fontko (Baby Ruth of the circus) will be featured in the Pat Show this season. Among Nate Engle's blidget Villago entertainers who arrived recently are Stolls and Helen Royal. (See ROYAL AMERIÇAN on page 67)

WALLACE BROS. SHOWS

OPENING MARCH 14. PLAYING PROVEN TERRITORY. WANT TO BOOK Corn Game, Exclusive, PRICE RIGHT TO RELIABLE PARTY. Also Pop-cern, Erle Digger, Big Siz, Frezen Carstard, Lead Gillery. Will sell Exclusive on above Conces-sions. CAN PLACE the following Concessions for deion Imust be legitimate. No other meet without & Babaron, Bowling Allery, Candy Apples, Compare RelicDowe, Sium Jointy, of all Made that can work for IOc. Will sell Exclusives on PERCENTAGE. WANT Acts for Ten-in-Ome, Musicias for Band, one mane Free Act. Must be good. CAN PLACE Manager for the follow-ing Shows: Cask Show, Illesider, Athletic, or If yes are capable, will finance any new Show of and Ride Heip on all Rides. "Rebe" Wadty write. Address all molines for

E. E. FARROW, 223 Poplar St., Memphis, Tenn

IN LAST WEEK'S lasue mention was

IN LAST WEEK'S usile mention was made of some circus people working in picture Charlie Chan in the Circus on the West Coast. Other showfolk there are Frank Chicarello, in charge of labor and tent crection; Mel Smith, Side-Show announce; Bed White, for cater, George Kine, in charge of wardfolk, switch by

annoumeer: Red White, fire cater: George King, in charge of wardrobe, asisted by Margaret Graham: R. J. Taylor. Bob Behee, Arthur Stahlman, Leonard Wale-ling, Josephine Montinez, Join Aason Buddy LaForm: Eddib, Trees, animals, mainsted by F. Costello, Jee Bolomouth and Ed Lanzon: propa Scotty Brown, John Kannedy, Archie Morrie, Ben Parseit, Falph Richie, P. Shubert, Johnide Fierond, Charles Noteller, Charles Cur-reing, William Morrero: Betha Mathox, Babo Thomasson; candy butchera, Tex Lott, R. Simpson, Earl Lance, Mort Actom, E. O. Yenice, B. Boyai, E. La Barnett, Charles Lewis, and horses, Mede Ridenour.

THRU the co-operation of the Capitol heater, Wheeling, W. Va., of which

WANTED RIDING DEVICES

Opening Amusement Park at Entrance to Million-Bollar Recreation Pier, directly across the street from Spa Pool and Swimming Beach, J Blocks from Heart of City. Week 7 days a wee Thousands of tourists here hunging for anyoements pass location day and night. Location must be seen to be appreciated. Have City, County, State Licenses, also Lights, ready to go. Riding Devices of all kinds until May or longer. Must be A-I equipment in keeping with surroundings. (No Shows.) Address

JOE PISARA, 416 29th Street, South, or Recrestion Pler, St. Petersburg, Fis.

Circus Solly Says Letter From Stanley Dawson

LOS ANGELES, Jan. 18.-P. N. Bran-son, general agent of Tom Mix Show, ar-rived January 13.

rived January 13. Floyd King, general agent of Al G. Barnes Circus, also is here. He has not made any definite announcements as to his staff, but it is generally understood that John Brassil will be the No. 1 car manager and Enri De Glopper will be contracting press agent. Show will be shimped to 40 cars. There will be Sa elamback with the short elephants with show.

Reynolds Maxwell, son of Ed Maxwell, contracting agent of the Barnes show, has been visiting his father.

Billy Cronin and Stells and Mr. Mrs. Denham gave a fishing party Jan-

The Ensignte Lodge of Masons. of Los Angeles, is fast becoming the same as Pacific Lodge in New York City, inas-much as every winter quite a group, of troupers are taken into Eastgate Lodge.

troupers are taken into Eastgate Lodge. This winter a group sponsored by Mark Eirkerdall and Dr. Smith have advanced to their second degree Amoung the group are Jinny Hicks, Al Méas, Joe Krug, of Crafts 20 Shows; two Thomp-son hrothers, Winnle Waksland; Mr. Petersen, 24-hour agent; Eddle Trees and E. Vorsieg, superintendent of lights of Barnes show. Dr. Ralph Smith, a former trouper, is past master of the baker and one of the directors of Light PCSA.

Mel Smith, recently married to Mamle Ward, has opened a cafe near the Barnee quarters. It is called the "Break-fust (Club" and is the meeting place for

Vern Williams is working at Santa Varn Anita track.

LETTER L	
(Continued f	(12 square more
Lowe, Harold	McNorley, Test
Marza, Des Harrit	Miller, Monthle
Marlow, J. E.	Moore, Dr. R. R.
Martin, Tom	Morrison, Metrin
Mellelin, J. C. McCarthy, Chail	Mundan, Herman
	Murphy, Kam
Meinres, Walter B	Nation. Al

Theater, Wheeling, W. Va. of which Kenn Hoel is general manager, and the Pooldes Hanneford Tent, Circus Saints and Sinasra, of Wheeling, headed by Norman Greig, the orphans of St. Vin-cent's Home and the boys of St. John's Home of Eim Grove saw the Frank Wirth circus unit morning of January 13 Ladies' Aux., PCSA LOS ANOFLES. Jan. 18. — The new president, Ethel Krug, president at Mon-day's meeting, with all officers present. (See LADISS" AUX. on page 66)

Ridenour.

ficition, Harry W.

> Ondu the field

scher, C.

 Ripercer, G. O. Williams, A. B. Ripercer, B.J. Williams, B.J. Williams, B.J. Williams, Datch. Williams, Datch. Williams, Datch. Williams, Franke. Transferat. D. I. Transferat. D. I. Transferat. Date Williams, Reduct 		
1) Mary, Larry Wilson, Risewy J. Transferan, Da I. Transferan, Da I. Bran, Wilson, Robert Braw, Wilson, Robert	Spencer, G. C. Stark, B. J. (Ramet Blade)	Wilson, Billi Wilson, Dutch.
Transistan, D. L. Wilson, Pop. Ermands, Doto Bitw, Wilson, Robert) BRET, LATTY	Williams, If and
Trangelt, Dore Wilson, Pop		Je
IGAN, WILSON, BIODEES		Wilson, Pop
		Wilson, Hobert
		Willing, Ted C.
Weath, Julius Wood, Whited	Tearpr, Julica	
What hat fills a Contain C. L		
Weiter, Whites Wortham, Jork		

Amusement Larks Offer New National Advertisers To **Continue Use of Premiums** Field to Merchandise Men

By BILL CERSH

When A. C. Hartmänn, sutdoor editor of Tas Inilboard, spoke before the gath-sting of the amusement park men at their summal convention in Chicago, and unred human to adopt the use of mer-chandles premium swards as the coin machine industry had done to stimu-late their business, he was not voteing a new idea, but a' arditment which had become more and more prominent as time went on.

Now that the anusement park men; Now that the distinguish park men-as a body, have been approached with the suggestion to adopt the use of qual-ity merchandise to help rogain graemal public attention, the merchandles in-dustry itself has an opportunity to fur-ther promote the use of its products in this field by immediate sales and pro-motional efforts.

motional efforts. Outstanding firms in the merchandise field should immediately meet with leading amusement park managers and plan the groundwork for an intensive promotional campaign to gain the co-operation of amusement parks in test-ing mergiandise inducements for rides, ate.

Just as the merchandles industry has promoted the editorial field in the part few years, as well as the advertising in-dustry, so should like efforts now be di-rected at the antusement parks.

Here is a popular enthering place for thousands of youngsiers whose opinion development will become a large future sales factor for park business. The pre-mium industry can therefore assure is-self better future relationships with the public by creating a desire and a tarte for premium merchandise at an early age, and also immediately find a new market which can purchase thousands upon thousands of dollars' worth of pre-mining during the summer season, when usually the premium business is at a tial.

Overcoming two birds with one stone Overcoming two birds with one stone in this manner is always the hope of efficient business organizations. Op-portunity of this nort now faces the merchandise industry. It should in-stantly get back of the opening created for them by Mr. Hattmann, who is a recognized and respected outboury in his field, and take full advantage of the several new angles, for many will admit that the merchandise industry does offer great possibilities for the amuse-ment park. The antucement park has long sought

most park. The anuscment park has long ought some means of stimulation which will pain it as great popularity as has been gained by the coin machine industry. The secret, as is known in the presidum merichandise industry of the great and continued popularity of othe great and continued popularity of coin-operated machines is simply the use of mor-chandise which stimulates and pro-

Radios Predicted To Lead Again in '36

It is freely predicted in the merchan-dise industry that radio will again lead in 1956 as a major sales item. Eadle has each year become more important to the merchandise premium field. Its ready adaptability for almost every type of pre-mium merching has continued it in this leading classification.

Institute classification. There are many qualities in radio Which are essential to a premium leader. Of course, the main essential is price. Main-issuance of a fair price marries will sentre radio continuance as a leader. Aside from the price question there is also the question of quality to which the public has become educated, due to the (See Radios Predicted on opposite page)

longs the play and which brings new patronage, to which the machine itself is secondary and the marchandise to be obtained the first consideration.

it should be remembered that one It should be remembered that the sportland organization in New York, uses over s300,000 workl of premiting merchandize per year. It is therefore easy to imagine what the large and wells and annuaction of memory and annuactions. tblicked and promoted amusement ing a single sensor.

Concy Latand concessions offered stim-ulation of this character, bringing busi-ness to a new high peak for the park itself. With the use of merchandise in-creasing the patronage, to whom the titse or the spin or the twist or the wheel becomes secondary, and the mer-chandles first, as in the coin machine industry, sufficient merchandise will be used to repay all, the main efforts en-pended by the industry and will immed-itely offer hew hege to hundreds of amusement parks all over the country.

Conward to the attack, merchandise promotional menf Plans can now be prepared, for sales are assured. The now be antisement parks need the merchandise industry and the merchandise industry has an opportunity to open a huge new martint

Needles Moving Fast

The National Retail Drypoods Associa-tion has estimated that the current rave over knitting has resulted in some to, 000,000 women knitting, crocheting or making meedlepoint. The demand for making meedlepoint. The demand for making and other types of needles has increased tremendously in the past few months and all present shows no dis-position to decline. Pitchmen and mov-elty dealers are reporting steady sales.

The use of merchandise in the adver-tising specialty field undoubtedly made a strong cometack in 2035, despite a previous prediction from agency men-that such methods of advertising were on the downsward trend.

After a review of the records of the year it has been noticed that many ad-vertisers awarded premiuma which had onue definite connection, with their products. Examples in this group are seen in Lever Bros., who give away beau-tiful paintings in several large finites titus: John Morrell & Company, Oi-tumwa, Ia, who offered & ring moid in exchange for a label from any of the company's packages (they carried on distribution of this premium thru the maily, H. C. Cole Milling Company, Chestar, IIL, who offered a cake pan to every customer purghasing a bag of Ohege Pholit: and the Mash Coffee Com-pany, St. Paul, offering as its considern-plor for each purchase of coffee, a coupon permitting the purchaser to have his picture taken at a local studio. The foregoing are but a few examples year

The foregoing are but a few examples of the many following this method of premium distribution in order to get some line on inquiries and sales. Radio is an especially fertile field for the use of premiums. The premium enabling the advertiser to determine in what sec-lions of the converter his product is self. the advertiser to determine in what sec-tions of the country his product is sell-ing best, telling him where to concen-trate his air coverage, where to spend his newspaper advertising appropriations in getting best results, where to concen-trate field sales efforts, etc.

There seems to be no definite trend on the type of premium used to best advantage in this field, as many are using advantage in this field, as many are using expensive merchandise, cheep, bulky, compact, novely and accessly liens. And now, contrary to last yest, adver-tising men are hostiant to again predict a decline in this type of premium use. Many in fact are freely admitting that the advantage specialty premium is due for an even further gain in popularity among advartisers who want to make a quick test of their products appeal.

Gift Cartons Lend Value, Attraction

One leader in the premium award field has made it a point to arrange for gift cartons for each of his items.

He has found that there is greater re-ception for the merchandles from the purchaser who receives it in an individual gift carton. In his advertising he has always featured the line. "Each in an in-dividual gift container."

Psychologically there is a great deal of value in such an arrangement, purely from the standpoint that the syrracy purchaser likes to receive an item in a carton which will diguify the display and will enhance its value a thousandfold,

Leather wallet manufacturers have made capital of this fact in the beautiful, modernistic containers they furnish for ench of their items.

Boutoff sets come packed in beautiful and expensive boxes inclosed in cartons just as stiractive. Here, again, is a lesson in display salesmanship for the merchan-dise industry. The gift carton is valuable from many

angles. It offers an opportunity of better displaying the item. It lends value to the item. It tends to bring dignity even in the smallest product and it blends per-(See GIFT CARTONS on pape 67)

Glassware Always Effective

One of the items which, the sometimes bulky, remains one of the best display-attention getters in the merchandise in-dustry is the modern glassware being fea-tured by many firms.

Glassware, whother an imported set of a simple satsume set, is always certain to gain a following. It is practical. It is attractive. It offers a great value at an economical price. And it can be used almost everywhere with good results.

Modern American china has for many years been que of the leading premium frems. Its use today is as great as it ever was. It continues to swing along in the upper brackets of those items which have gained fine public approval in the mer-chandise industry and is will remain in-

Glassware has many uses because of its effective display possibilities. The fact that is offers such a great deal for so litils, when properly displayed, is its greatest feature.

Also to be considered in the glassware category, aside from just dinhes in break-fast, luncheon and dinner sets, are the

fact, luncheon and dinner ests, are the ornamental items for the home. Oandy diahes, bon-bon dishes, perfume bottles and atomizers, ash trays, book ends, lighted desk ornaments, mirrored items and hundreds of others are in the glassware category which can receive the best promotion of the merchandes in-dustry and which are certain to contain emough sales power to bring about their greater use in all instances, greater use in all instances.

greater use in all manances. Metal objects with glassware additions-are also inferesting and offer remarkable attractive value. They come in many fit² teresting shapes and are gaining greater following every day.

Electrical Items Good Premium and Prize Awards

A remnant and FFIRE Awards. The nation-wide trend formed lower residential electric current rates pre-ments an excellent opportunity for the premium merchandise industry to capi-talize upon electrical items, And By governmant's aid in extending electric corrice to many runal areas not hereto-fore aupplied with this utility is bound to affect edditional hierartive field. The public is electricity-connectors and is innistrally susceptible to any new Sp-plance or device that will are time and about in the home, in the workshop, of add to the comfort of the individual. Appliance manufacturers, have been quick to respond to this open-minded-ness of the American public and have (See ELECTRICAL ITENS on page 47)

Women Are Greatest Sales Factor in Premium Field

One of the greatest simulating sales many others has created a ness division ctors in the merchandise industry is of the premium merchandise field. factors in the merchandlae industry is woman. She creates desire for every new item which appears on the market.

new item which appears on the market. Manufacturers are playing up to ber demands more than ever before. It is women who find room in the home for thoremeds of items and there-by create demand for those items from friends and neighbors. Manufacturers with an eye on the womenfolk and an ear to the ground to get their reaction are always certain to be more assured success with a they flem.

success with a new ltern. In the first place the woman pur-chaser will immediately choose the most practical item. This has been demon-strated time and time again. With women in control of approximately 90 per cent of the purchasing power of the country, regardless of the fact, as some-one stated some time ago, that there is "the shadow of the man back of every woman buyes," the fact remains that their good opinion is the most valuable the inductry can have for the success or takine of an item. Nos are woment torize coldy opticerned

Nor are women today solely concerned App are women to any solidy concerned with items for their own use. They now maps into fields where only men dared tread before. It is their choice of items which decides the men as to the prac-ticability and the desirability of having? Usen in the home. Apparel is credited much of its suc-

Appart the perchandine industry to the fact that women immediately approved it is a premium. Leave it to Min. Amit-ica to choose a most practical item. And her choice of these items is well as

of the premium merchanitae bass. With the entrance of Mrs. America lifto active participation at the bar, in the home and elementer, greater demand than ever was created for elaborate and practical cocktail shaker sets with every woman more or less desirous of having one of the beautiful new sets can ber aldeboard in her home. And Mr: Amer-ica got it, for her. This same holds true of thousands of

ics got R₀ for her. This same holds true of thousands of litens in the merchandise industry. One of the reasons for interesting and tempt-ing display was to gain the approval eff the faminine world for the products. And it was noticed that given her ap-proved was gained the item became one of the best and most successful the in-dustry even used.

dustry ever used." All students of merchandise in the premum field should arrange for women to censure their merchandise. They are the oner who are influencing the pur-chase of the greatest majority of these items today. The entrance of large cor-portions into the merchandise manu-facturing division was due to the hold the new and intriguing items, and man-uncturers have co-operated to the point where designers specially trained to meet the address discusses the address where designers specially trained to meet the address specially trained to meet the address specially trained to meet the address specially trained to meet the special of the special to the de-mands.

The waffle sets, service trays: in fact, all the electrical appliances of 1935 were designed with the thought how the Henne would appeal to women in back of the (See WOMEN ARE on page 65)

CHICAGO

\$6.95

Now You Can Have Your Wishbone Decorated

Miss Delphine-Biner is manufactur-tag a unique item which attracts-stide-prend curiosity. It is known, as the locky Wishbone. It seems that by a second process also cures the wishbones and indelibily inscribes them with manes, greetings, motices, etc. Bhe has all kinds of variations on the idea and will be glad to furnish information to agents. Address communications to the sents. Address communications to the

Music Playing Cards

Something new and novel in music norelites appears on the market in the form of music playing cards. It seems that the inventor, Harrist B. Balman, has worked out a game system for these music playing cards. It is understood that the novelity expansis only to music invers. Agends with a faculity for reach-ing homes have been very successful in selling the item. Our New York office will be glad to page your inquiries along to the manufacturers.

Joe Louis Ring

Beeclal "Joe Louis" lucky rings are now being featured by Pakula & Com-pany. They are made of mickel aliver, will not tarbian used are said to contain an exact reproduction of this f am out "Brown Bember." of the fam ous "Brown Bomber." Rings come in spe-cial styles for men. women and boys.

rings.

Personalized Soap

The Twentieth Century Specialty Com-pany, soap concern, has a novel idea in the form of what is termed "personal cop." Using a nationally known prod-uct, by a patented process the soap is imprinted with initials contoon char-courses with initials contoon char-courses with initials contoon char-courses with initials special designs when desired. The pictures appear in black and white and in colors. The soap is sold in bulk and also in special unique boxes of these and four pieces.

100 W. Adams SL, CHICAGO

Carton Opener With Your Ad Now on Market

A new advertising specialty, which is being sold successfully to grocery whole-salers, food products manufacturers and distributors, meat packers, etc., by agents and salesmen, is the Perfect Cav-ton opener, bearing the advettisement of the wholesaler, distributor or manu-facturer. turer.

Incluter. The great utility value of this item, together with the fact that it is used so frequently and therefore keeps the purchaser's advortisement before his cus-tomet steadily, miskes it an item of great appeal.

New Jar Opener

A new development in jar openers is the S-in-I being marketed by the Magio Products Company. When the wall bracket jar openers first came on the market they were among the holtest sellers of all time. Now the new S-in-I promises to permit agenis and speciality dealers to not only do a good brashes on original sales, but they also have a tremendous replacement market in profremembers of a spin contain marker in pre-prot. The 3-in-1 spins ordinary metal cans, opens or seals hisson pars and other seres-top-type jars and has an additional gadget permitting you to readily open capped bottles. An item that instently speaks to women as a real household necessity.

Combination Tobacco Pouch and Dispenser

A tobacco pouch that can, by simply preasing it lightly, dispense tobacco di-rectly into the bord of a pipe is the latest convenience for smokers. The pouch is sir-tight, light in weight and molded of an unusually durable rubber which is finished to resemble grain leather. Designed primarily to eliminate much of the waste caused when alling a pipe the old way, the pouch holds two full ounces of tobacco and is available in black or brown in cellophone gift packages. It was recently introduced by Pres-to-Pill Products Company.

Pencil Writes Three Colors

An attractive pyrain pencil, which epends mechanically and can write in investigation of the market by the Nichols Produced to the market by the Nichols Produced to the market by the Nichols are used in this pencil and the color can be changed merily by a slight move-ment of the frumb. The pencil, itself, comes in many beautiful colors in pyrain and is now being offsred at an especially low price, Tri-Point is the name the manufactures have given to. This new movely pencil. This new novelty pencil,

RADIOS PREDICTED-

(Continued from opposite page) (Continued from opposite page) tremendous national, advertising cam-paiens of leading radio manufacturers. These campaigns have naturally helped to popularise the new radio features which are now being incorporated into the sets used by the premium mer-chandlae men. Design and workmanship are two out-standing factors in radio. In addition, the newtlong and abort wave lengths, the number of tubes, metal tubes preferably, superheterodyne. AC and DO, filuminated dials and new fine tubing arrangements.

number of these actions in the processory superbaterodyne. AC and DG, sliuminated dials and now fine tusing arrangements, Beautiful wallnut cabinets, with buri arrangements, tastefully designed, con-tinue to be the most popular. Many mod-ernistic designs are being featured in walnut veneers and in genuins-walnut and are geitning scharge following in She merchandise industry. Many modernistic cabinets of dark wood with light wood inlays, and vice verse, are also dhosen. These effective sets for bedroom and general use in the home are always certain to get attention and their price is unusually low. For some time now prices have ranged from approximately 60.50 up to shout §35 in the presentum merchandise cata-gory. Sales in the lower price brackets are eatingly much greater than in the higher.

are mathematically inten greater that in the bights. One sadio manufactures describes one of his new 1935 sets as follows: "5-tube, AC-DO Superheturodyne, incorporating metal tubes, three bands, American and foreign, micro-setector, indirectly lighted and, color matched airpians dial, with tura sets measure "

dynamic oner interied information dust, with Be further continues to state, "19 to 55, 53 to 190 and 180 to 855 meters. Covers bala daytime and nighttime, foreign and

American short-wave mands, complete American short-wave range (both police bands, including amateur and seroplane stations), standard American broadcast band. Gracofully designed cabinet, wal-nut thruout, including back. Front of burt weintt, molded base of solid walnut; With RCA tubes. 19 to 2,220 meters. List price 439-55." This price and 55.

List price 433-95." This gives the industry some idea of the trainendous improvements in modern radio for 1936. That's one reason why radio is generally becoming recognized fmong the most outstanding major awards for the new year.

awards for the new year. Every feature of fine radio reception is norporated into the above description, which is but one of many fine radios which is but one of many fine radios which is manufacturer is featuring to the premium merchandise industry in a specially prepared ballet. Many other manufacturers are sensing the value of the premium, merchandise industry for their products and are ar-anging for certain private discounts to inset the demand of the influstry on price. It is therefore dirich that as this so-

CIGARS Branded line, regular, eicked re-videally cellophans wrapped, banded. 200 Co-Gers, 4 Baane, 55.40; 100 Cigars, 4 Back, 53.00, portare prepaid. Result check of postal mobesy order. Money refueable if net satisfied. BINEDICT JERCHOWER, BERD Details 3549 Broadway Hew Yers GAY.

tion continues radio will again be one of the most important items for 1936 sild. is bound to be a leader in every classifica. LOCITA

At the same time the industry is urged to be prepared for the entrance of televi-lion which is certain to create a tre-mandous boom in miles.

WHOLESALE MERCHANDISE

GUARANTEED LOW-DOWN OR PRICES

E.		200		VII		
Quenti			Design		S State	A.110
	Wite A.	Marris .	DHL.	Com.	\$.45	
71	ALOF B	10.000.	Double	E doa	.30	
	V HCh H	un. Pe	G-OL I	The Date	9.00	
	The second	al an i	10 10 1000	Baby	4.50	damage.
	Teller	Pered	F. Gro	Gam		
-	Calle.	Gross		Se 12-	3.00	
the second second	T UDes	. BO a	VAlue.	CI resa	5.50	-
and the second second	120 2.4	364-	Clenne		5.25	2 martine
F	Gruns	ilini.	De Biz	o Bus.	2.75	
					3.25	
10	andage	4	Fine	Marth.	2.52	-
- 0.	andage	alegent Gross	Based.	Fine	5.04	
	and the second second		7 150		.47	-
	Biddle over	20 5	DOLD			
Contraction of the local division of the loc	Card	(25 L)	H. C.	and	.08	
1.	DOING				.35	180
	L S OF LD	p Esta	ACLI, P	41eh	8.64	1
- 0	ST-DA	Calles 1	Fine 6	innels.	.18	14
- 00	Localac	e Las e Las in The		104	2.75	
	and ball of	40 8.44	124 44 1	Contract of the local division of the local	2.40	
	Laks 6	pringe	De De		.12	
	Aunt.d.	(100	Ect)	- Bert		
	vel.	Naadle Priced	254.	are.	1.20	
And a local division of the local division o	Orosa.	Cards	24. 19		1.44	
0	L' VAN	Bafets	Pin B	ucht.	2.40	
	ibibia 1	Grees	101. 2	5	2.15	c
Th	Apres 1	100	Grant, I	36 in	.85	
		100 1				

THE ABOVE PRICES ARE FROM NEW YORK

Criter Factor for Add to Chicage Francescor Conclude Actions with 21% Worked Sind Your France and Content With 21% Concerns, Bistance Co. B. Criter France Reserved Reserved To Concerns Order France Reserved Reserved To Concerns Bistance Concerns Bistance Concerns Bistance Concerns Bistance Concerns Bistance Concerns Criter Concerns Bistance Concerns To South Weller St. Chicago and Concerns Concerns Concerns Bistance Concerns To South Weller St. Concerns Concerns Concerns DEDEADD ST. BIW YORK, OFER DULY TELLIDING SUBBIT

THIS TAILORED SUIT NO BY YOU LE TO HIO HA DAY Annahuer gene Most Weart tho grandlid Barnahuer gene Most Weart tho grandlid many sets and 71 Boy Mar 18 M your Troblew may many sets and the set of the set of the set many sets and the set of the set of the many sets and the set of the set of the Many Many Many Set of the set of the Store in a day-extended the sets of the Store in an and sets of the sets of the sets of the Store in an and sets of the sets of the sets of the Store in an and sets of the sets of the sets of the Store in an and sets of the sets The there is a second state of the second stat

Cannon Mills, Inc. thru the national advertising which appears for their prod-ucts in magazines reaching millions of renders create a great demand for the products beating their name. Cannon towells, for instance, are demanded by towel on the market. The Cannon Mills make up these towels in price ranges especially suitable for the premhim-trade. And many agents, salesment, etc., are finding a ready sale for them, wherover shown

Card playing has always been a fa-vorite pastime among people in all walks of life. This fact, combined with the recent and still prevalent trend toward smaller and more compact spartments and living quarters, makes the sale obset of being mathematic the sales chart of bridge sets show steady increases. The Adirondack Chair Company specializes in low-price bridge sets, especially designed for the pre-mitum and novelty store field. They are offering a catalog of their complete line at the present time.

A new watch catalog, just off the presses, is now being offered by the Berk Merchandlase Company. The cata-log forstgress Wultham and Eigin wrist and pocket watches at unusually low prices. Two new lines are also festured in the catalog. These are the New Glacker (American style wrist and pock-et watches and the 7% Ligne New Wal-libam Ladles' Wrist Watches. Long years of experience in the manufacture of of experience in the manufacture of these watches enables the Berk Mer-chandise Company to offer many re-markable buys in this line.

A complete line of luggage, featuring a tag for every purpose and manu-factured by the Atlantic Products Cor-poration, is said to be a good all-year-round seller. Not only for the great volume of traveling which is being deno during all asseans, but also for, bags used at the baches for carrying bathing suits. funches, etc., the low price, good guality luggage line offers a wide market.

Beetleware, the colorful, attractive new material developed by the American Cramanuld Company, is now being tued in the manufacture of a great number of different products, ranging from baby spoons to fudge cutters and including tumblers, dishes, titchen andgots, butter measures, toy tops, whisiles, etc. The charm and attractivances of these new beetleware products, which have a warmith of color all their own, is, how-very, not the only factor held responsi-ble for their popularity. The extremely low prices at which products can be turned out in the new material is also held responsible in large measure.

W. S. Libbey Company is efforting simples and complete price information of its Golden Piecce Blankets to anyone interested in this staple item. Com-pany's advertising has been featuring value, display wallop and universal ap-peal of the Golden Piecce Blankets and has been challenging comparison with has been challenging comparison with blankets are offered.

Nutrix Novelty Company, publisher of pitch books, reports a lively response of pitch books, reports a lively response on its Lucky Number Dream Books. This concern also reports a big demand for its Cowboy Bong Books. Since the advent of "Roand caid Around the de-mand for songstors has greatly inareased.

The nation-wide musical rave, The Music Ocer Round and Around, offers a splendid opportunity for musical nova spicendid opportunity for musical hov-elty manufacturers of such instruments as the humanstone. fluttophone, kuroo, nainiature suppliers, etc. At one time novelities of this kind made big money and plutimon with a little flair for music found business good. The new houg hit offgras is chance for a revival of this type of merchandise.

Pocket watches are fast coming back into use, according to Solomon Michel-son, a large dealer in watches, situated

in the wholesale jewelry section of New York. Mr. Michelson further states that while the wrist watch will always have a big market, sales on pocket watches are showing good increases of late.

WOMEN ARE-

(Continued from page 66) designer's as well as the manufacturer's

oreigner's as well as the manufacturers mind. This same holds itrue of bathroom scaleg, eliverware, glassware and even of items strictly arranged for the men, such as the new leather wallots, pipe rocks, eigaret sets, eigaret lighter and case combinations and hundreds of other there items items in the new lifeth

Takes, ergards sets, capares higher all case combinations and hundreds of other items in this category. The beautiful imps and clocks which entered into the field were also for Mrs. America. Whether berberian in instinct or purely socialistically inclined, for some reason or other Mr. America, sup-cially interesting, unique, useful modern padgets. The success of the whisting tes kettle is known to all in the mer-chandise industry and yet the great majority of the purchasers were men. Surely men weren't the ones who lis-tened is on the interesting whistle when the water bolled? Not by many long-abots. But Mrs. America's approval of the interest moving premiums ever used. Therefore all werchandise men are emitioned to excelle change them are

the fastest moving premiums over used. Therefore all merchandise men are cautioned to carefully choose their items for 1935 with Mrs. America in mind. Not only because she is the greatest purchase factor in the country, but also because of ther approval many a male item is more successful and because of her love for goestp those items which meet with her approval become the best word-of-mouth advertised items in the industry. Industry.

LADIES' AUX .-(Constinued from page 63)

(Constituted from page 63) The financial statement when read was appliauted. All committees appointed by President Erug received a big hand, especially the house committee, héaded by Box Waish. It was the first time for the "weekly award" system and it went over in grand style. Jennie Rawlings was presented a goodly sum, also the "litty" was imbursed. The entertainment committee, headed by Clara Zeiger, informed that the next meeting night would have plenty of subsritainment. The monthly card party was announced for January 30 in the PCSA clubrooms. A motion was made and approved relating to risitors. Visi-tors will now be allowed to attend the meetings twice (each), thereafter they come members and must await friends outside the clubrooms.

Committees and must await income President Sthel Krug's address to her committees was direct and to the point, and 1936 bids fair to be another banner year for the suxiliary. . . Invitation was sittended the members by Oga Celeste to attend breaking and entertainment at California Zoological Gardangentage Mossom Robinson ill with

Bloasom Robinson ill with cold. Gladys Perrest also reported on sick list, ... Secretary Vera Downle wears a "amile that doesn't come off"--whether it is for the big attendance or the thoughts of the bridge gamts after ad-journment. ... The assistant secretary, Maxime Debioushelle, story-tailing in a big way before meeting. ... Meeting was adjourned at 9:30 pm. and bingo played and builfot lunch served. LUCHLE KING.

Porter's United Shows

Porter's United Shows

January 25, 1936

Greater Exposition Shows

EAST ST. LOUIS, IN., Jan. 18 .- Some of EAST ST.LOUIS, III., Jan. 18.—Some of the winter-quarters work they shared under the supervision of Red Sparroe. The greater part of the work will be done after Pebruary 1. The holiday sea-son was enjoyed by all, with a big din-ner supplied by the management. These present were Mr. and Mra. Pfenberger, Mr. und Mrs. Lee Perkins, Mr. and Mra Ray Ketth, Mr. and Mra. C. 100en, Red Draper, Elmer Neelman, P. W. Church, E. Talley, E. Sparroe, W. Me-Lain, Paul Keith, Mr. and Mrs. L. Cocky, Arthur Davis and Pet Patterson A New Year's Eve watch party was held, with Arthur Davis and Pat Policemon A New Year's Evo watch party was held, with refreshments and dancing. Returns from Mr. Francis and Mr. Benjamin, who are Mr. Francis and Mr. Benjamin, who are both out on booking botts, afe very favorable and a nice route is in pros-pect. Mr. and Mrs. John Francis and Mr. and Mrs. J. Crawford Francis have both taken spartments in East St. Louis. Z. Talley has been ill with the flux also the writer. Mrs. H. W. Smith has re-turned from visiting in Decatur. Among United at winter guardee meaning wett turned from visiting in Decatar, Allong visitors at winter quarters recently were Charles Goss, Carl Lauther, Charles Car-penter, Dutch Wilson and Ray Rogrus and several others. H. W. SMITH

Philadelphia Pickups

PHILADELPHIA. Jan. 18.—Dave Endy arrived in the city early this week from Miami. Bays that some of the Endy Bros." Attractions have been operating in that city with fair results. He has been making the fair mostings at Co-jumbia and Raleigh. Endy Bros." Shows will open their regular sesson in the North the latter part of April or early in May.

Bows will open that repart of April or carly in May. Eddie Lippman arrived in the city. His first visit in two years. Will be con-nected with Endy Bros. Shows the coming season in the capacity of man-sger back with the show. Taddy Ward, who has been connected with various carriavals and muscums. has opened a photo gallery on South street. Reports business fair. Local showmen are looking forward to the coming of the Democratic conver-tion to the city for some unisual busi-mess during the stay of the visitors. Arrangements are being made for big sporting events and other lines of enter-tainment.

Lee Schnefer was a visitor here re-cently. Stated that he had a very nice cently. Stated t

West Bros.' Amusement Co.

West Bros.' Amusement Co. MORLEY, Mo. Jan. 18.-Work was started this week on repairing and con-ditioning of all rides and fronts. In-dications point to a greatly improved show for the coming season, especially in the back end of the midway. Shows will be stronger and several new ones are planned. The new colors, red and white, make the wagon fronts more attractive. J. W. Laughlin and the writer returned early in the week fronts a trip to the Wisconsin and Hinois fair meets, also a successful booking trip thru the latter Stats. Mrs. Laughlin attended the meeting and banques of the Show Wonten's Club in St. Local and spant several days visiting with friends. Helen Violette, of Philadelphia, sister of Mrs. Laughlin, is visiting if winiar quarters. Bob Laughlin 15 for ther of J. W. and superimtendient of the farm, gave everyones a shock when he burined up minus his hurdrant we do brother of J. W. and superintendent d the farm, gave everyone a shock when he furned up mhus his juxuriant set of Whiskers. Whitey Moore, electrician, is busily engaged in building a new con-cession. BRUCE BARHAM.

Art Lewis Shows

Art Lewis Shows

ELECTRICAL ITEMS-

(Continued from page 64) muoduced a great many useful a produced a great many user in and its pretive items in every price cleas. A graque advantage that electrical pre-mum merchandise enjoys is that much of it has mational advertising behind is and is produced by firms of subtul character.

stantial character. while it is true that a large portion of the electrical devices and gadgets on the market are designed for the home, that fact in Ibelf accounts for their from sppeal to every member of the innity at a largely explains why the pre-merchandise industry is featuring and more electrical pervants the home. Among the most popular decirio items at the present time, many of which already enjoy a solidly estabof which minds that i trong, toasters, cuting irons, lamps and clocks in a score of presentations, walls irons, fruit givers, finin, radios, heaters, casserolas, precisions, toakstilgs, heating pads, among the more popular higher priced imus are electric sweepers, refrigersprime are electric sweepers, refrigera-pres, vibrating reducing machines, radiog-machers, ironers, stores and the like.

GIFT CARTONS-

(Continued from page 64) (Continued from page 64) feethy with the new and impressive mer-chandising methods. The perfuince industry, many years ago, recognized the value of the superior gift artes. Today, even the bulkiest product is packed in most attractive containers. The merchandise industry should take dvantage of these containers for they schames the value of the item itself and

Gift cartons are but part of the job today, but, nevertheless, an important part.

ROYAL AMERICAN-

(Continued from page 63) Charles Royal, Frince Charles Ludwig, Der Williams, Buddy Thompson, Harry Elima, Teddy, and Henry Borrs, Princess Greells and Charlto Starks. Ed Nelson. construction superintendent, was oper-sited on two sweeks ago as Plant Houpital bere for internal complications. Lor-ans, his wife, was recovering from an operation in the same hospital. Both are convaluating rapidly. Babe Drakes, former trainmaster, robuilding Ray-rell's huge stage scenery. Water Kemp spervising reconstruction of the Lion betordrome. Dillon Hurt, cookhouse owner, is recovering from a head herealion that became infected. Card Bedimary Jr., with a new roadster for Christmas from General Manager and Mrs. Lauin Sedimary has returned to Occella and Charlie Starke. Ed. Nelson Christman from General Manager and Mrs. Lauin Sedimayri has returned to Porida Military Academy at Haines City. Little Jean LeRue and her Big Guitar hav returned to join Raynell and Her Gang. Mrs. Melville was here arranging to put a large new Skooker yide with the show again. She had as guests here Mr. and Mrs. Richard Lusse, Mr. and Mrs. Joseph Lusse, Mrs. Lusso's mother, Mrs. Herz again Edith Here. JACK E. DADSWERL.

JACK E. DADSWELL.

Marks Shows

RICHACOND. Vn., Jan. 18.—Pollowing the bolidays activities began in carness of winter quarters here. Repainting and al white quarters here. Repainting and canvas repairing has commenced and re-building of the fronts will follow next. All motor equipment is being over-hauled. Manager John E. Marks re-turned from a trip south, on which he and dames Raftery had success in book-ing locations, and the pair went to Builegif to attend the North Carolina for meris meeting. Prof. C. A. Henry, mightinn, has signed his troupe for the Marks midway next sesson. At present to playing the South. Jack is playing othersters in the South. Jack Chibbins and his wife have returned there is trip thru Canada, which took them home for the first time in years, The velocity organized organized in how resting at his Church Hill home. New amplifiers are being installed in the ad-writing sound strick and new resting amplifiers are being installed in the ad-writing sound truck, and new receiving equipment will be installed before open-ing in the spring. Gilmore Tate, former shownen and representative of Delight Candy, now in correspondence course business, dropped into, the LTI Abner Caff (owned by showfolks) on a recent visit to Richmond. Ike Friedman also visited locally. With the Virginia fait new meeting to be held January 27-28, quite a little mixup has occurred due to the fact that the Richmond Chamber of Commerce erroneously announced the Commercial the Richmond Charlos of the dates for the 13th and 14th, but The Billhoard had the correct dates in all its late influen, and hearly everyone has been informed of the error made by WHOLESALE MERCHANDISE

local officials, and the attendance at the meeting should break previous records. Ralph Lockett, former secretary of this show and now classified advertising manager for a Newport News nowspaper. was a recent visitor here.

ROITTES

ROUTES (Continued from page 37) Leafer, Allan: (The Parm) White Plaha, N.Y. 70, Leftruc, Data; (Le Salle) South Bend, Ind, h. Leftruc, Data; (Le Salle) South Bend, Ind, h. Lettruc, Jann: (Edson, New York, h. Lenter, Iran: (Edson, New York, h. Lenter, Iran: (Edson, Chicago, h. Lertel: (New Windmill) Plithwirth, pc. Lertel: (New York, h. Lindeman, Udo; (Chica Plast), New York, h. Lindeman, Udo; (Chica Plast), New York, ch. Lindeman, Udo; (Chica Plast), New York, ch. Lindeman, Udo; (Chica Plast), New York, ch.

Little, Little Jack: (Merrisen) Chicago, h. Lombardo, Guy: (Roostreik) New York, h. Long, Johnsy: The Eyck) Albesty, N. T., b. Lopes, Vincesk: (Ambassador) New York, h. Fusk, Larry: "Chridge) Memphis, h. Lyman, Abe: (Hollywrod) New York, cb. Lyma, Bob: (Commedore) Veacouver, E. G., "Call., cb.

14

McCarty, Al: (Bancroft) Springfield, O. h. McNamara, Bill; (Prolis Inn) Hellywood, McNamara, Bill: (Proise Inn) Hellywood, SCalif., Dis McRas, Jerry: (Chib Porrest) Augusta, Ga.,

Mack, Austine (Barry's N. Y. Cabaret) Chi-Cago, G. Madriguera, Enric: (Netherland Finsa) Cin-cinasi h. Maggio, Charlie: (Pago Pago) San Francisco.

Mann, Millon: (Filiage Barn) New York, Dc. Mannons, Wingy: (Pamons Door) New York,

De. De. Manuti, Al: (Man Abeut Town) New York, re. Sagoes, Nelson: (To Olds Tavara) Fort Wayze, Ind., no. Maro, Art: (Burets Ohab) Shreveport, La. De. Marsice, Al: (Chub Mirador) Homestead, Fa.,

Co. Mariol, Guz: Gillosk) New York, nc. Marisdi, Paul; (Arcadis) New York, h. Mayor, Arise: (Mehmont Orill) Mridgeport, Coch., re. Conn., re. Meadow, Prank: (Barrel of Pun) New York,

Boby: (De WH& Glinion) Albany, M. Y., h.
 Mes. Jimmy: (Royale-Frolics) Chicago, Dc.
 Messarer, Dick: (Essex House) Newsic, N. J., h.
 Meysic, Jack: (Glub New Torket) New York,

Milligan, Norvy: (Coccanat Grove) Minne-Mills, Henryr (New Plaza Club) Pittsburgh,

Mohr. Bobi (Desuville Ciub) Santa Monica, 3.00

Calif. co. Iozan, Jack: (Green Mili Village) Poster-ville, Calif., br. Dors, Desconi (Abstilabach) Kannas Gliy, h. Jocusan, Jack: (Hollywood) Tonswands, Morgan,

N. Y., G. (Vanderbill) New York, h. Moas, Joer (Vanderbill) New York, h. Moyer, Ken: (Washington-Yourse) Shreve-port, La. h. Audingan, Nory: (Cocoanut Grove) Minnesp-ells, me

Nagel, Harold: (Rainbow Reom) New York.

ne. Havara, Leoni (Białe) New York, L. Navara, Ted (Rosekand) Brookdyn, N. T., Br. Nelson, Ouzie: (Lasington) New York, R. Newman, Ruby: (Rainbow Grill) Rockefeller Oenker, N. Y. M. Nachold, George: (Veisran's) Mystle Poind,

Nicholig George: (Veteran's) Mirtle Poins, Ore., b. Niebaur, Eddie: (Oasino Moderne) Chicago,

D. Niciaco, Paul: (Park Avenus) Deirols, h. Nicia, Doc: (Chob Havana) Chicego, Dc. Nolan, Buddy: (Mashown) Applelon, Wis, z Nola, Ray: (Rainbown Rocen, New York, nc. Norris, Joc: (Rastern Star) Deirold, nc. Norris, Jack: (Stol Chub), Chicego, nc. Dr.

Olison, Walterbij(New Julius) Gardenville, N. Y., N. Oliver, Floredie: (Anna Held's), New York, rk. Oliver, Floredie: (Anna Held's), New York, rk. Osborne, Will: (Blackhawk) Chicago, ne. Pable, Don: (Schuckarth, Bedroit, ne.

Pablo, Dos: (Schnederic) Deirolt, ne. Panchot fälaty Glub Hew York, ne. Panteo, Louisi (Ohrmpise) Chicago, b. Parter, Johnnyi (Knickerbeoter) Chicago, ne. Parter, Nay: (8, 8, Zoe) Chicago, Ed. Parter, Nay: (8, 8, Zoe) Chicago, C

Print, Deal (Hear) of Charged Charge Print, Ron: (St. Morits) New York, h. Prist, Ron: (St. Morits) New York, h. Pillet, Dati: (Broad Street Grill) Harrisburg, Pollack, Den: (Lowyr) St. Paul h. Frans, Jeant (Deawritke) New York, no. Prime, Louis: (Pamous Deor) Hollywood, Call, bo. Portia, Jack: (Thru Looking Glass) New York, Dc.

R

Rabucet, Pauli (El Morocco) New York, nc. Rainbow Ramblers: (Plaza) Haverhill, Mass.,

Rainbow Hamblers; (Pissa) Havenill, Mass., Have, Asthur: (Victoria) New York, h. Hay, Praulie: (Victoria) New York, b. Heddi, Herbis: (Castno) Chicago, o. Heddi, Herbis: (Castno) Chicago, o. Heddi, Ous: (Persmouni) Waterbo, Ha. 1 Hedd. Gus: (Persmouni) Waterbo, Ha. 1 Hedd. Sci: (Showboat) Bouto, Ha. 1 Hedd. Str. (Showboat) New York, ac Hiestardel, Jac: (Showboat) New York, a Richardd, Barneyr; (Limehouse) Chicago. 6 Richardd, Barneyr; (Limehouse) Ast. Richardd, Barneyr; (Limehouse) Ast. Richardd, Thermerer, Doilan, Mass., A Robbins, Ther (Reammerer, Doilan, Mass., A Robbins, Ther (LaRung) New York, sc.

Rodripe, Nano: (El Marocco) New York, & Ropers, Buddyi (Roney-Piana) Miard, Pia. Romer, Bill: (Riakto) Newton, Ea, 22; (L Chair) Molina, El., 24-25; (Elinois) Macom IIL. 1

Root Oarden Band: (State) Hibbing, Minn. t. Ross, Irving; (Chass Supper Club) St. Leak, R m. Tommy: (Wisteria Garden) Atlanta,

04 Oa. c. Rosenihal, Harry? (LaRuc's) New York, re. Roth, Eddie: (Unit Alsham) Chicago, ne. Robhi, Jant (Paim Island Oasino) Palm De-land Pla. Dussell, Jackt (Mebody Mill), Chicago, h. Rubbertord, Al: (Beaver) Tork, Pa., h.

5

Sabin, Paul: (Town Cashoo) Missui, Ma. nc. Salsa, Law: (Club Mincet) Chicago, mc. Sand, Carit (Chaiseaj Chicago, b. Schneider, Soli (Old Russadiam) New York, re. Schneider, Carit: (Oriental Osadens) Chi-

Band, Carli (Cold Ruman, Oardens) Beinselder, Soll: (Oid Ruman, Oardens) Schreiber, Carli (Oriental Oardens) Schreiber, Isving, Call, Schreiber, D. Miss Schre, Fred: (O'Heal's) Weinszuit, Miss Schar, Fred: (O'Heal's) Hollywood, Call, Shay, Bod: (Tower Club) Hollywood, Call, Three Little Pigs) Hellywood,

Dé. Inger, Loui (Three Little Pigs) Hollywood, Calif., Celif., ne. Mith. Jaseph O.: (Versailles) New York, ch. adder, Billy (New Lookout House) Coving-ton, Ky., ne. ober, Mat. (Silver Glipper) Northumberland. Ps., ne. Brith. Re

Gober, Mél: (Silver Glipper) Northumberland, Pa., nc. Rorey, Vincenic (Rece) New York, nc. Speath, Karl: (Marco's Ocid), Destroik, Be. Hinnier, Al: (Onsteau Ldo): Daytona Beach, Fia., Bc. Bianier, Red.: (Onsta) New York, nc. Biarr, Fed.: (Onsta) New York, nc. Biarr, Fed.: (Onsta) New York, nc. Biarr, Fed.: (Onsta) New York, nc. Biarr, Cheode: (Fiasa) New York, n. Biccoller, Walfri (New Taiks: Julsa, Okla., N. Sweeney, Budi (Winter Castno) Buildao, N. Y., Mr.

Sylvester, Bobi (Congress) New York, cb.

Talbob, Larryi (Kis, Kas) New York, nc. Taite, Erakiner (Arcadia) Chicago, h. Taybor, Jack: (Shiver Cloud) Gilasgo, nc. Terry, Roni (St. Morila) New York, h. Thoma, Wite (Cub Denmail O Calveston, Tex.,

Dd. Thurn, Otio, Bavarianari (Pitisford Inn) Filis-ford, N. T., nc. Tinsky, Bob: (Colosimo's) Chicago, Ec. Topog, Al: (Nut House) Chicago, Do. Trang, Jack: (Strand) Shrevport, La., L. Transho, Faul: (Clorin Falasi) New York.

Tucker, Orrin: (Claridge) St. Louis. h. Tucker, Tommy: (Merry-Oo-Round) Miami, Fla., Do. Turk, Ali (Club Malibu) Chicago, nc.

v

Van Duner, Roper: (Larchmont Cathno) Larch-mont, N. Y., To. Yan Pool. Marshall (Silver Silpper) Mam-phia, Team., Be. San Horn, Davei (Pour Horstonsin) Philadal-phia, h. Yance, Jahanny: (Bub Joy) Lexington, Ky., no. Yangan, Walter: (Rainbow Oardens) Chi-

Veins, Estberg (Roosevelt) New York, h.

w

Warner, Bol: (Via Lago) Chicago, ne. Warnen, Jacki (Jefferson) Columbia, B. C., h. Warren, Aribar: (Barney Osliastra) New York, ne. Walla, Kanny: (Dicky Wolls) Harlem, New

Walrace, Barry: (Dicky Wells) Harlam, New Tork, Sc. Tork, Sc. Ould', R. Wata, Carol: (H. Mirador) Falm Springs, Ould', R. Weeks, Ansee: (Aragon) Chicago, b. Weeks, Ansee: (Aragon) Chicago, b. Weeks, Ansee: (Aragon) Chicago, b. Weeks, Tod. (Polner House) Chicago, B. Wesky, Wee Willy: (Columbia) Columbia N. J. L. Weiler, Al: (Pour Trees) New York, nf. Whiteman, Paul: (Happodresse) New York, 1. Whiteman, Paul: (Happodresse) New York, 1. Whiteman, Paul: (Charlotte) Charlette, N. C. M. Willard, Bon: (Pour) Beatrice, Neb. & Willard, Barry: (Charlotte) Charlette, N. C. M. Wesky, Marry: (Chy Cassano) Cincinneti, ne

24. Wilsey, Harry: (Club Cassano) Cincinnsii, nd. Wilsey, Bammy: (Edison) New York, h. Winegar, Frank: (Stearns) Lodington, Moh.,

ston, Jack: (Otmos Terrace) Han Antonio

Whiston, Jack: (Otmos Terrace) San Antoni Ter, Be. Woods, Howard: (Itobert Treat) Newark, Wylle, Austin: (Kenmers) Albany, N. T., b. 7

Zarin, Michail; (Walderi-Astoria) New York,

h. Zatour, Joseph: (Bülimore) New York, h. Ziviko, Sammy: (Nut Chab) New Orleans, na. Zulko, Doo: (Bariya Detroit, e. Zono, Lee: (Banjamin Frankiln) Philadelphis. Pa., h.

Zulty, (Fisgahip) Chicago, c. Zwolin, Ted; (Moulin Rouge) Detroit, c.

DRAMATIC AND MUSICAL

Anything Goes: (Grand) Chicago. Bicsom Time: (Orph.) Eannas Giy 20-25. Boy Meets Olfi. (Selwyn) Chicago. Call it a Day: (Mational) Washington, D. C., 20.75

Can it a Dept. (Evianger) Buffalo 23; (Ma-sonke) Rochester Sci (Ma), Utica 25, Dodsworthi (Currun) San Francisco 20-25, Perfune Teller: (Ourrick) Fulladelphia 20-25, Oreat Walter: (Auditorium) Chicago, Hampden, Walter: (Bushnell Ball) Martford,

Conn., 25. Light Behind the Shadow; (Ford) Baltimore Name Your Polpon: (Shubert) Neverk, N. 4.

24-35, Natimovn: (Brianger) Chicago 36-Peb. 1. Old Madé: (Mel.) Bfinnespölls, Minn., 26-22; (AndRorium) Rochester 22; (Bartine Audé-torium) Des Medzes, Ia., 21; (Technica) High Schooli Omna. 306, 25. Personal Appearance: (Earris: Obicago, personal Appearance: (Cast) Detrois 28-25; (Ranna) Cleveland 27-Peb. 1.

The Billboard 67

San Carlo Opera Co.: (Auditoriam) New Or-Ivana 18-24; (Auditorium) Houston, Tel., Irana 19-24; (Autoreaning 23-26, 23-26, Bhinner, Cortelia Otis: (Shuberi) Boston 28-Squaring the Circle; (Blackstone) Chicago 20-25, 20-20, Taming of the Shrew: (Colonial) Boston 20-Feb. 1. Three Wise Pools: (Chestmit SL.) Philadelphia 20-Feb. 1. Three Men on a Horse; (Plymouth) Boston, Three Men on a Horse; (Met.) St. Paul 20-25; (Met.) Minneepolis 37-Yeb. 1. Three Men on a Horse; (Paramount) Miami, Fia. 30-33.

FRA., 20-23. Tobacco Road: (Nicon) Pittaburgh 20-23. Tobacco Road: (Rouszas) La Junta, Colo., 34; (Romo) Albuquerque, N. 24., 25. Ziegfeld Pollies: (Porrest) Philadelphia 20-23.

INDEPENDENT BURLESK

Die Beruer (Pamily) Mahanor City, Pa., 22; (Maj.) Williamsport 33: (Orph.) Reading 84-35; (Vertety). Pittakaurgh 37-Feb. 1. Ohma Dolls: (Gryery) Baklmore 20-35; (Cay-ety) Washington, D., C., 27-Feb. 1. Dathy Dolls: (Trocessfore) Friladelphia 20-35; (Lyric) Abentown 37-52; (Pamily) Ma-hanoy City 57; (Mail) Williamsport 30: (Orph.) Reading 31-Feb. 1. Diamiled Darilags: (Gayety) Washington, D. -C., 30-52; (Empire) Newath, R. J., 27-Feb. 3.

arden of Oiris: (Empire) Newark, N. J., 20-

23. Olaretr Snaps: (Varleiy) Pitaburgh 20-25; Merry Mastern: (Werbs) Brooklyn 20-25; Republic; New York 27-76b 1. Models: Howard Booklyn 20-25; Hookand Union City, N. 37-760, 1. Normities of H95; (Republic) New York 20-35; (Trocadero) Fallsdelphis 27-76b, 1. Smart Set; (Howard) Boston 27-76b, 1. Smart Set; (Howard) Boston 27-76b, 1. Smart Set; (Howard) Boston 27-76b, 1. 29-25; (Werbs) Brooklyn 77-76b, 1.

MISCELLANEOUS

Internet State of Mediterases Astronomy Statement's Wonders of Mediterases Astronomy Statement S

Narine-Piretone Co.; Waco, Tez., 20-25, Ramonn, Eing, Magician; Allon, Ill., 20-26.

B & N'S JANUARY

B C IN S SPECIALS NEW BERRACO. De Lune Goode.Eden Bau Brack Blacks, 5, c Box Cott 45c Bau Brack Blacks, 5, c Box Cott 45c BERACO....Oe Lune Single Eden Brack Blacks, 5 to Bes. Orith Wrapped, For 100 Wrapped, For 100 Cott Sam La X.... Uncounty Fire Qual-Br, 100 Bheete to Box, 12 60c La Cott Mer Andread Fire Qual-Br, 100 Bheete to Box, 12 60c La Cott Mer Andread Fire Qual-Brissan Hocked 25 6 Decetto A H C. O. D. Orders The Pitteburge and Detroit Bhares Bra

The Pittsburge and Detroit Black Ars OPEN BUNDAYS From D. A.M. to 1 P.M. To the Compositions of OUT-OP-TOWN CUSTOMENS.

B & N SALES -- Same Day Service

CLEVELAND, O. 1444 Work and S. CHIGAGO, ILL. 155 South Woll SL. DETROIT, MICH. 317 Workers ATA OBNCHMATI, O. 1005 View St. MILWAUKEL, WIS-1000 Ro. 37d GL. ST. LOUIS, MO. 112 North Broadway, PITTBURGH, PA. DOT Broadway, Order Press Tay Neares Branch.

DEL. EDGE OLADES-(AN POR QUILITA), 1000.54.00 PEAL-LAX CHOO. LAXES.

ELGIN WATCHES, \$1.65 EACH T-Jewel, 19 Biz, White or Velow Ceses T-JEWEL, 44 SIZE FLOINS & WALTH. SZAR PLASH CANNING WATCHES, BOR EACH GREECERT OF WHAT Sut CREECERT OF WHAT Sut Of Ocd Ond Elever Surrer and Redeman. 118 N. Boddesy.

SELL ORNUME ONIAR PIPES. Rand Mate Circle to save \$10,00 defit. And 25c for same

Inter-Bel. 100 Displays ... 60c Each 50 Displays ... 60c Each 25 Displays ... 60c Each 25 Displays ... 70c Each 25 Displays ... 70c Each 25 Displays ... 70c Each 26 Di

CHAMPION'S BARGAINS

DISPLAY-lets-Sci. 100 Director Sciences Lets-Sci. Control of the science Lot was

BIG LINE CARDED GOOD

-

STREET, BURNER

#14-M 0

(See ROUTES on page 79)

المراجع المراجع المراجع المراجع المراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع

C

and real and styles and since

25

Send \$2.00 for 12 Bamples No. 71 and Prop

HARRY PAKULA & CO. Largert Disiributers of Rings of All Descrip-S North Wabash Avress, Chicago, Ill

SPECTACLES and GOGGLES Charge & Complete Line of Going -Giossen, Microscopes and Opti-studies. Our prices are the low

NEW ERA OPTICAL CO. Ostalog UF42 Optical Specialities 17 N. Wabash Ave., Chicago, Ill.

ave 80%

Ray poor Hundrigs, Specialities, Secoli Riades, etc., direct from marzifactur ligner, oir Mail-Order Decartment, d order mailed prospead by the We has recriticate. Seed for PitcHis marging

THE N-R MFO. CO. Dept. M-01, Box 200, Hamilton, Ordaria

W. M. MFO.

COMPANY,

Sandwich, III.

E Z. WAY AUTOMATIC

CAMEO

OAK

IN TE

OF AL YOUR

Grant variety of

BALLOO

MICKEY MOUSE BALLOONS

Sold by Leading Jobbers.

RINGS

frat Id Lat

ON THIS RED INT

NEW PRICE

\$22.50 gr. \$2.00 dz.

Chicago, Ill

FOR

The Oak Rubber Co.

will get you big m

dates

but if there are no hunger riots, etc., the best way is to see for yourself and test your own ability on any certain territory. I see Sonpy Williams gos north to Detroit in the winter and south to Turns in the summer. Would have north to Detroit in the winter and south to Turns in the summer. Would have to see pipes from Paul Hauck, Pearl and Howard. Can't wait to get up to the smoke stacks in summer again and tee Jake at the Paul Bovers in Detroit. How is the Walking Tree? Are you boy-keeping it Warm up there? See that Doc Lund, LeBoy Butler, Pierce and the bunch are up Oktahoma City way. Will be up there vary shortly if everything goes each. Wonder if anyone is attill in Winston-Salem. Where is Marr Bargany goes ckeh. Wonder if anyone is still in Winston-Salem. Where is Mary Regany If she doesn't pipe in soon I'll make her stand in the corner and write "I'll pipe in' a thousand times. Betty and I were very sorry to hear of the Regans' loning their grandmother. Will see you all in Michigan. Hilmoda, Wiscoming and Ohio when the weather permits."

36

WE WERE IN man who can make monsy there is just about accompliabing the imposible. If was there every winter since 1628, but has there every winter since 1628, but has winter I signed off. It's a good town to be 'from.' Saw Salem Bedoon here during Christmas week. Guess he did okeh. The missus and I work dlf-ferent towns. Last Saturday she worked Tylertown, while I worked Columbia. The former is open only on private property. Columbia is open on the couptholiae laws. Both are good Satur-lay apois, McComb this year has a fair-ly reasonable quarterly reader on the best lot in town. Good Saturday and pay-day spot (16th and 30th). Saw Doc best lot in fown. Good Saturday and pay-day spot (16th and 30th). Saw Doc Clark's med show doing good bis here. Had them waiting in line at his trailer office. He has been here nine wooks. Have just worked out a new plan on the pitch. Will test it and if he matures the pitch. Will test it and if 'h matures ann suire all pitchmen will benefit there-by. Will not keep it a secret if it works out. Intend to issue here this week for Jackson. Tenn. It's colder there, but the wold won't do himself any good hanging around my door because he can't get in. Would like to read pipes from Jake Branboltz sud Skippy Davis. Would also like to know the new law regarding readors in Alabams. Oan anyone enlighten me? Will pipe down so that the missus and I can tear into the berring and black bread she has prepared." prepared."

X

IT'S BEEN & LONG time since Doc (Garlic) Manafield has contributed a pipe, and here comes one from Espaa Kanal, Territory of Hawaii: time since Doc (Garlic) Mahalini dia contributed a pipe, and here comes one from Espan Kanal, Twritery of Hawsif. "Thought you might be interested in some new stories surrounding my travels A few years ago I stopped in Japan and was surprised to find Japanese pitcheson for superior to the American brand in the selling game. They have a whole market street put aside for them and the license is very low. However, only jupanese can obtain a reader. Two men pounds the solution a reader. Two men pounds the solution areader. Two men pounds the solution areader. Two men powers tool, and by the time they turn the joint most of the crowd-gare in more or less hypothesis at and the formed them I was an American pitch-man of medicine. They agreed to let make a pitch ubder their permit, so formed them I was an American pitch-man of medicine. They agreed to let make a pitch ubder their permit, so formed that has fifty I had; a large rowd that listened attentive, but i doubt if one single person in that the inder took in 27 yes. E got such a thrill out of this novel experience that I invited the pitchmen to a saloon, where we drank and site up the 27 yes. Japan is a moderne country and accuptions is a moderne country and accuptions is a moderne country and accuptions is a moderne country and accuptions.

X

"LANDED IN PARKERSBURG . right side up." tells Doc George M. Reed. "Opened in a chain store here to good builnese, my second trip here in 10 months. Left Columbus January 5, Met

builtees, my second trip here in 10 months. Left Columbus January 5, Met one of the boys in a High street chain store swith rings. He is one of the Cloverest and cleanest workers I have ever seen, a real gentleman, always ready to give a brother plichman straight and honest information. He is Arthur M. MacLean and halls from De-troit. Lock him up, boys, if you happen to hit the same fown he is in. Also mat my old friend Steve McDonald working cut flowers on High street and getting the price, altho saveral others are selling 'em for elemost nothing. But Steve refuses to give his poods away. T understand the 'powers that be are go-

understand the powers that be are po-ing to tighten up on the loys on High street. So much for Columbus. Parkers-

street. Be much for Columbus, Parkers-burg seems to be in good shape. You can work here at the city building alley or a doorway if you can flad one. Bud you can't work high or get a big tip. Reader is reasonable, but be sure you fix the sales tax part. Will work here until January 36, then move into a Wheeling chain store. After that will open my jobbing husiness. Have formed the Reed Products Company and will incorporate' about February 1. Met H. 8. MacCallum, prince of good fellows, as he passed thru. Have a real pitchman. He would like pipes from Art Cox and the missine. He just finished three

×

AL FRANKS FIPSS . . "Business here in New York is terrible. Stores are raising the p. c. and some of the outifis paying starration commis-slope are giving it instead of holding out. There are demonstrators working here for unbelievable terms. Will be here for a while and then back to the West Coast. At least you can get a dollar there and the sun will be shining.

We are having a swell snowstorm here at present. Would like to read pipes from Andy Stenson, Art Nelson and Dick Ford, of jar wrenches.

×

vell-known vaudeville pitchman, whose clever sot has attracted admiration from pitchmen and millions of belly laughs

pitchmen and millions of belly hughs from vanderours, was a visitor at the Cincy deak last priday. Happer got blu pitch start some 25 years ago, soon real-and the possibilities of presching a pitch sot on the stage, got going in burrission and later mada. a real success of the set in raudeville. Last week Haper was one of the feature acts at the REO Shubert. Cincinnati, and is new jumpitig out to the Coast for an REO shoet. It was his work in the Eddie Cantor picture Strike Me Fink that called the movies moguls in the sot. In order to accept the Hollywood oppor-

the picture possibilities in his act. In order to accept the Hollywood oppor-tunity Hager had to make some hurried cancellations of several weeks of vaude work that he had hooked following the Che, boys will be pulling for a real suc-cess for you in the movies.

MILTON (CURLY) BARTOR pipes from San Antonio: "Well, here are in the land of tamales and ch

ars in the land of tamales and chill. Had some bad weather around Corpus Christi, Guite a norther is raging here at present. Barry and missus are get-ting it with chils. They sure are acc people and a credit to Pitchdom. They work clean and condight themselves in the same manner? People in these parts accent to have a little mohey. Not over-flush, but a capable worker can get a nite diving down this way. Have heard all kinds of reports and read them, but no dos clee can be a mater slick for m person's ability to get money. So my

person's ability to get money. So my ndvice is to disregard everything and eve for yourself. Information on open and closed towns and lots is all right,

CLYDE HAGER

three

chilf.

weeks at Wheeling."

While kniced in the normality while at the way that there is the trans to my self this fall as I haven't not a pitchman since Waterloo. But there just isn't any money to be made. Here's hoping that '36 will at least hold its own."

X

"WE ARE HEADING into Hot Springs, Ark., for a month's rest," tells Harry Woodrug from Little Reak," sells harry woodfull from LWLie Rock. "Bad a very good Christmas month. Worked in territory that was supposed to be n.g. Our home is in Indianapolis. Used to be in buildiness there. Was married last Thanksgiving in Wichits, Kan. My wife is from Des Mones"

X

REPORTS EMANATING REPORTS EMANATING ... from the Tennesses tobacco warehouse towns are that the weed is commanding good prices and that some grades are gotting better prices than hat year, giv-ing the retailers an upturn in business.

X "JUST COMPLETED

"JUST COMPLETED a three-week engagingent at Cocil, Ga.," writes Rietin, from Bridgefeld, "Enjoyed fair builness. The weather was plenty bad. Among recent visitors were Cliver grees, of the Sikes vaude and movie show, and D. Cooke, of the Cooke talkie and vaudeville altow. They stayed for the performance. Are now in our 142d week. The Fickbring family were also recent visitors, as were the Merion family. The latter are playing schools and thesters and just came up from Porida. As we pulled into town here we met the personnel of Lamb's movie show, Sid Eridello and Mother Walker, of the Walker show, aged 66. She is still troip-ing and managing her own show. Some record."

DOC BATES HASN'T

"HAVE BREN READING in The Billboard something about na-tional campaigns against med knockers." pipes Doc Frank Ereis from Scranton, Pa. "I agree that every knocker in the business should be run out. Last June I went to Weatherly, Pa. to try to fix for my show, The burgess told me the town was closed to all med shows on account of a certain knocker making the form the year before and antasemine town was closed to all med shows on account of a certails knocker making the fown the year before and antagenising the local doctors and druggitts. At an-other spot I was told that some med warkers had knocked georything from distors and hospitals of down the line. Three weeks later I went to Palmerton, Fe, and was told the same story about the same people. At Eligenont Park I was told at another pitchman wind had knocked Vick's Vaporub. In all cases the towns were glosed following the knock-ing. Later I ran ances one of the knock-ing. Later I ran ances one of the knock-ing. Later I ran ances one of the knock-ing the same distribution of the knock-ing the source of the knock-the source of the source of the knock-ing. But now I have to take it all back. Three days ago I heard the source and he was knocking everything mentioned in the present campaign against knock-ing herbs in a 10-cent store. He was very good, but at the finish he knocked Aspirin. He said he didn't know any real reason. Also there was a pitchman in a drug store window here. All he did was Repeated Also there was a pitchman in a drug store window here. All he did was knock. Did it over accur to these knock-ars, I wonder, that drug houses might

med opry soon.' "HAVE BEEN READING

Ba Hillin You, the Passe and Advections to State

MEDICINE HEADQUARTERS

WILL MORERS' LATEST JOKEL WILEY DOST EULOOV, 4. Martin Jokes, 100, Val Ball Joke Hond, Werk Elswide BAG., 157 Long dest Ford, VETS ELSWIGE BAG., 157

e cigaret and drive away. The police have very little to do in the way of solving any crime problems, for three are no native crooks in Japan. Even the doors of houses and rooms are left wide open. To illustrate the cleanlinese, even a barber puts on a mask when shaving a customer as protection against possible germs. In Shanghai, Chine, I made a pitch and took in a boardu of momey. After I made the proper ex-fhange I found I had taken in the very munificents sum of 52 cents. In Manila mange I found I had taken in the very munificent sum of 52 cents. In Manila I saw no pitchmen and traveled on down to the talands south of there. On the sland of Tablas I had the privilege of meeting the only white man, an ex-army man from the South, 75 years old, who weighed 280 pounds. He had a large cattle ranch and made me welcome in his house. When I told him I had been a medicing man in America he surviva his house. When I told him I had been a medicine man in America he surprised a medicine man in America he surprised me by telling that more than 40 years back he had had the fluest and largest medicine show in the South, His mane yea Rankin, but his med name was Doc Roying Hill. I wondor if any readers of fle fillfoard remember this oldinar. Once Livesd an article in The Billboard is emich surprome Raised that all mitch-The pinteen terminet the schematry of once i read an article in The Silboard in which someone Wated that all pitch-men die broke. But if your Townsond Pian piases in the pear future that statement will certainly turn out to be wrong. It's funby what a difference just a few years can make in a follow's life. The years ago I had plenty of memory, \$50 days being a common ce-currence, with now and then twice that in a single day. Today I am working on a federal relief project here in Hawali. But believe ms just as soon as I get my sake I'll be back telling the folks the old shory again. Here's to Doe Burk, Snake-Oli Burns and Doe Sidney Hirsch. cf California."

Snate-Oli Burns and Doc Sidney Hirsch, cf California."

CHEWING PRODUCTS, 4th A MR. Pressed

SELL HANDKERCHIEFS Rington Production Jab

36

P. R. DEVORE

P. B. DEVORES ... former owner and operator of the De-vore Manufacturing Company, well-known med supply house, and who inter formed the Devore Pharunacal Company, Idensed the Devery Pharmachi Company, has changed the name of the latter con-oern to Consolidited Drug Corporation, located at 1465 Heat Livingston street, Columbus, O., and on and after Jahuary 20 Mr. Devore tells us that all orders will be filled from the new location and under the new location and under the new firm name.

36

"WHILE I HAVE, been a reader of The Billboard for many Years, this is my first pipe," tells Lou Kohn, from Obloago. "I have been away from the leaf for everal years, but am now gotting back in harness. Have a new deal that may be worth some money. Would like to read 'em from some of the boys who have worked for me and who are lucky enough to be en-joying the Florida sumshipe."

×

Pitchmen I Have Met By SID SIDENBERG

Well, here is another couple I have overlooked for silong time in my series of "Pitchimen I Have Met" and I know that the series naver would be complete without James J. Carrigan and his missus, Trens

This couple are real and honost-This occupie are real and honest-to-goodness fellows to boot. They are entertainers of the pleasing type and "never become boling with tales of themselves. When they are around one can enjoy a pleasant evening and be able to have something to asy. Jinamy and Irane are real, for they are themselves at all times and I have never known and have meters

and runds are real, for duty are themselves shall times and I have heaver known and have never ensibled anyone in the business. As for Jimmy, I think he is as good a pitchman as ever worked off a platform. I remember the time he sold carboads of them. That year right after the watch-ville actors had to find "other things to do." Selling sor was a very profitable business for Car-ring, and soon sitter the yeat him-self a job entite thing on Doo S. E. Grace's med offy. Jimmy found that selling was just as easy as entertaining, and in the next role I saw him becking on past health and putting out the health books, and he was putting it over with a terrific bang. This fellow is not only an actor if you abould ask me. If you could see the take on some of his passours as I have seen him it would make you turn green with envy. Yes-I admit 1%. I wish I could do St.

I wish I could do 38. Trene is seen everywhere Jinnny is in appearance. She has per-sonality plus, and when she helps him work the tip she does it with a been little talk and hower ever-looks a single prospect in the crowda.

Carrigan was in the navy during the World War and has a won-derful recommendation in his discharge for meritorious perform-ances during service in the great conflict.

Jimmy is now 41 years old? The Carrigans call Oswego, No Y. home.

NUTRO MEDICINE CO.

CHICAGO, ILL

with Pooria Birtol.

The Billboard 70

January 25, 1936

Manufacturers report sales totaling more than a million dollars-trade organizations meet and elect officialsbanquet is gay affair with record crowd

Most complexous gains were noticeable in the displays of automatic phono-graphs, cigaret wending machines and electrical developments for table games.

National Council **Elects** Officials

CHICAGO, Jun. 18.—National Council of Colin Machine Operators' Association meet in business session January 14 and to-alcoted Rahph T. Young, president of the Automatic Merchandisers' Associa-tion of Ohio, to head the Mathonal Council for another year. Fred A. Mann, president of the Organized Operators by Chicago, was ro-shected vice-president. John Beckman, of St. Louis, was elected secretary.

secretary. The National Council held öpen sea-stons during the 1938 Coin Machino Convention in Chicago, proposed an sight-goint program for operation and announced as new plan for sceepting members into Council ether than volting members. The Council is an association of Sinte and local organizations of operators. State organizations pay also per year and are entitled to two dele-gates, while div and recentiled to one delegate. Associate memberships range from \$1 to \$50. Communications to the National

Communications to the National Connect may be sent to Raiph T. Young, president, 8017 Warren avenue, Norwood, O, or to John Bettmann, accretary, 3124 California avenue, St. Louis, Mo.

W. A. TRATSCH, who was elected Coin-Operated Mechine Manufacturers.

OPERATORS' MRETING, held by the National Council of Coin Machine Operators at La Sells Notel, Chicago, during the Coin Machine convention.

Operators Meet **To Form Program**

CHICAGO, Jan. 18. - First scheduled CHICAGO, Jan. 18. — First scheduled meeting of operators of coln machines during the 1950 Coln Machine Exposition met Sunday Attennon, January 12, at the Rotel Sherman. Joe Huber, convention manager, presided until the election of a chairman. Mr. Huber announced the pur-pose of the meeting to elect officers or committees of operators during the coh-rention. He space the welcome of the manufacturers to all operators attending the convention and announced that the manufacturers would have a committee to confer with representatives of oper-ators on any mutual problems. L. B. McCormick, president of the North

L, B. McCormick, president of the North L. B. McCormics, pressure of the south Carolina, Music Operators' Association, was elected chairman of the meeting. Delegates from Indiana, Illinois, Kan-ma, North, Carolina, Oregon, Mississippi.

Plorida, Georgia, Ohio, Oklahoma and Temas were recorded, C. S. Darling, secre-tary of the National Association of Coin-opented Machine Mnaufacturers, wus called upon to outline the official program for the operators' meetings. He reported briefly on the convention program and suggested that this meeting had been called to give operators an opportunity to plan their own program for the four days of the convention.

days of the convention. Fisher Brown, president of the Texas aperators' organization, was called upon to report on the work of the Texas or-ganization, He spoke at length of the various plans and methods used in that State, Ralph T. Young, president of the Wational Council of Coin Machine Oper-tors' Amounting Stated that as head Stational Council of Coin Machine Oper-ators Associations, stated that as head of the National Council he represented 19 State and local organizations of oper-fitors and that duly elected delegates to the National Council would be present to attend dessions of this organization during the convention. A committee was appointed, with

Crowd of more than 3,000 enjoy good food and gay program

Officado, Jan. 18.—Swelling to the proportions of 5 stampede, attendance at the annual banquist of the 1926 Coin Ma-chine Exposition taxed the facilities of the Hotel Sherman to capacity. A pre-liminary check on the sale of tickets fin-dicated an attendance of 3,222, surpassing the receipt for attendance at the annual dicated an attendance of 3,322, surpassing all records for attendance at the annual banquets of this coin-machine trade. The gay spirit prevailing at the banquet was typical of the atmosphere of the entire convention, which surpassed provides records in attendance, products exhibited and in the amount of sales during the convention.

<text>

Coinmen Injured on Way

CHICAGO, Jan. 18.—The Sfilboard is informed that Jerry Eirtland and party from the American Coin Machine Com-pany, Rochester, N. W. were injured in auto accident while on the way to Chi-cago to attend the coin machine show, We are told that some of the fellows were prefty seriously damaged.

Pished Brown as chairman, to report the next morning to the operators. On the following morning Mr. Brown read the committee report to a group of operators assembled in the Louis XVI (See OPERATORSLITERT on page (#)

AMUSEMENT MACHINES

National Council Forms 8 - Point Plan for Year

Reports 19 State and local associations as membersnew membership plan announced to finance work during year-committee reports featured at session

CHICAGO, Jan. 18.—National Council of Coin Machine Operators' Associations set at the LaSalle Hotel for its first session Japuary 14 during the 1936 Coin Machine Exposition. Raiph T. Young, president of the organization, was in the chars and explained the origin and development of the National Council idea. Singleten State and local organizations are now members, he and. State associ-sations are entitled to two delegates to the National Council and local associa-tion to one delegate. The growth of the organization since its Interption at the matrix delegates from the first state and the set of th -

 Sincteen State and local organizations of failors are entitled to two delegates to provide the second second second second respective second second second second second respective contrained for rations committee reports. Fred C. Chandler, of lows gave an oral report for the Legis-sative Committees. Most bills affecting the coln-machine industry are unfair, be stad, due usually to ignorance of the industry. He stated that the Enceutive Committee had prepared a model legis-native till which segregates the various upper of machines into their proper proper of the Committee on Policy and public Relations. The committee re-port of the Committee on Policy and public Relations. The committee recom-mended an eight-point program, to en-gate the stiention of member associa-tions during the year. Such objectives, as an intensive campaign to organize even state, a legislative program, recog-minon of the program to en-program and spirelesions operator, an industrial board composed of manufac-ture, distributors, jobbers and opera-lors were among the eight-points in the support of merities outline for a spars work. yes

Don Leary, of Minneapolis, read the report of the Resolutions Committee. This report commanded the Exhibit Supply Company for Hacco-Operation on certain policies of the organization. John Beck-

man, of St. Louis; read the report of the main, of St. Louis, read the report of the Auditing Committee on the handling of the funds of the organization. Archie LeBedu, secretary, read invitations from the mayors of Graid Repids and At-hantle Gity, inviting the National Coun-cil to hold its perf convention in these cities.

cities. Pred A. Mann, of Chicago, was then introduced by the chairman. Mr. Mann said that "this was by far the best and most representative delegation of opera-tors in the history of the track. We are gotting somewhere. The eight-point program is a constructive outline for 1936." Then he outlined the new plan for financing the work of the National Council. Council.

Council. As read, the financing plan includes the regular memberships in the National Council of \$50 annually for State asso-cistions and \$25 for local associations. Then contributing members are ac-cepted at \$1 per year. It is estimated that there are between 8,000 and 10,000 operators in the United States, not close to any organization, who will be pros-pects as contributing members, Sus-ining members pay \$5 autually but have no vote: sponsoring members pay \$10 membership fee and may have a vote in mestings but no vote. Main-taining members, such as manufacturers.

RALPH T_{i} YOUNG. re-elect president of National Council

distributors, big operators, the trade press, accessory firms and others pay 450 and have a voice but no voic. Before adjournment a number of memberships based on the above plan were received. M. M. Marcus, of the Markepp Compary, Clewishind, was also introduced to explain the poster plan of publicity for pinball games which he has instructured. The imments room where the National Council met was lined with samples of these attractive posters. POSTORA WEDNESDAY SESSION

WEDNESDAY SESSION The National Council called an open meeting at the LaSalle Hotel for Wednes-day afternoon. Halph T. Young, pres-dent, announced a tentative plan of co-operation for manufacturers and op-erators and said that prospects of ab-other successful year for the National Council were very encouraging. A re-port on the funds collected on the pre-vious day was also made. A report on member organizations in the National Council aboved the follow.

10 Best Records for Week Ended Jan. 20

	DECCA	BRUNSWICK	RCA-VICTOR	COLUMBIA
1	578"The Music Cors 'Round and Areased' and "Locktin" for Love." Relly-Farley and Onyx Club Boys.	7595 — "The Braken Record" and "Too Much Imagination." Freddy Martin and orchestra.	25201—"The Music Coes "Round and Around" and "II I Had Rhythm is My Nursery Rhymes." Tammy Dessey and his Clambake Seven.	Bilo-DThe Music Coes "Round and Around" and "There'il be a Creat Day in the Mornin," Frank Freeba and Swing Band,
2	629-"No Other Ome" and "A Little Bit independent." Bob Crosby and erchestra.	7557 - "The Music Coes Round and Around" and "Diamer for One, Please, James." Hel Komp and er- chotyra.	25210-"The Broken Record" and "Alono at a Table for Two." Guy Lembardo and orchestra.	3104-D"Stop, Look and Listen" and "Yankee Doodle Never Went to Town." Joe Venuti and orchestra.
3	SST-"Thanks a Million" and "Nu Statin" High on a Hill Top," Gay Lombardo and Royal Canadians.	7584-"I Wanna Woo" and "A Beautiful Lady in Blue." Leo Reisman and orchostra.	25187-"Where Am I?" and "Dissar for One, Please, James." Ray Nebic and or- chestra.	3703-D-"Twenty-Four Hours a Day" and "Seavy Meeny Miney Mo." Joe Venuti and erchestra.
4	SBS	7580-"Mirs. Astor's Horso" and "Mema Den't Allow It." Ossie Netion and orchestra.	52152-"Red Sails in the Sunset" and "Turn Your Face to the Sun." Jack Jackson and orchostra.	3100-0—"A Little Bit Inde- pendent" and "Remember Last Night?" Herbie Key and orchestra.
5	G33 "Temy Messy Milocy Mo" and "One Night in Monte Carlo," Bob Crosby and oc- chestra.	7566-"I'm the Fellow Who Loves You" and "Life Begins at Smeet Skiloen." Hall Kemp and orchestre.	25212—"Lights Out" and "Moon Over Mlaml." Eddie Dechle and orchestra.	3097-D "Red Sails in the Sunset," Mantovani and Tip- les Orchestra, and "Wibbpor Sweet," Savey Hotel Or- pheam.
6	616"Red Salls in the Sun- sof" and "Boots and Saddle." Bing Crosby,	7562 ¹⁴ Got Plenty o' Nut- lin''' and "It An't Necessarily Sa." Loo Relaman and or- chestra.	25151-"Themks a Million" and "I'w" Sittin" High on a Hill Tep." Paul Whiteman and orchestra.	3096-D-Where Am II" and "Stars Over Broadway." Lit- the Jack Little and orchestrac
7	617"On Treasure Island" and "Meonbyrn," Bing Creaby.	7559-"One Night in Monte Carle" and "A Little Bit Im- dependent." Freddy Martin and orchestra.	25217 — "Cigarotte" and "Onco Around the Clock." Cugat and Waldorf-Astoria Orchestra.	3075-Den"On Treasure Is- land" and "No Other One." Little Jack Listle and embess tra.
8	381	7552-"Ht's Dangerous' To Love Like This" and "Alone." Hal Kemp and orchestra.	25196—"A Little Bir Jade- pendent" and "Sweet Thing." Fats Waller and Rhythm Boys.	3091-D"Thanks a Million" and "The Siftin' High on a Nill Top." Paul Pendarvis and orchestra.
9	613-""I'm Sittle" High on a Hill Top" and "Don't Give Up the Sale." Victor Young and orchestra.	7545 "Take Mo Back to My Boots and Saddle" and "On Treasure Island." See Moss and Society Dance Orchestra.	25189-"I Foot Like a Feather in the Dreepe" and "You Hit the Spot," Richard Himber and Ritz Carlton Orchestra.	3067-8"Ride, Red, Ride" and "Conge Ceeprat." Mills Blue Rhythen Band.
10	631"Ny Heart and I" and "Sallor, Beware." Bing Cros- by, Ceorgie Stoll and orches- tra.	7533-"Thunks a Million" and "I'm Sittle" High on a Hill Top." Paul Peedarvis and or- chestre.	25191-"Alone" and "Two Hearts Carved on a Lonesome Pine." Tommy Deney and or- chestra.	3086.0-"'''d Rather Listen to Your Eyes" and "I'd Leve To Tabe Ordens From You." Remard and orchestra.

ing State and local associations now holding membership in the Council: Ohio Automatic Merchandlern' Asso-ciation, Inc.: Automatic Merchandlerny clation, Inc.: Automatic Merchandleenw Association of Jorna, Manphis Skill Game Operators' Association, Coin Machine Operators' Association of Twaa, Skill Onne Operators' Association of Miniso-sota, Amusement Men's Association of Missouri, Oklabona Coin Machine Op-erators' Association; Giscinhati Division, A.M., A. of Ohio, Ino; Giscinhati Division, A.M., A of Ohio, Ino; Giscinhati Division, Machine Operators' Association, Mil-A. M. A. of Ohio, Inu.; Chicago Vending Machine Operators' Ascociation, Mil-walkes Skill Games Board of Trade, Or-ganized Operators of Chicago, Akron Di-vision, A. M. A. of Ohio, Inc.; Detroit Skill Game Operators' Association, Milwaukes Vending Machine Operators' Association [21im Aminement and Vending Machine Operators' Association, Automatic Mer-chandisers' Association, Automatic Mer-chandisers' Association, A. Michingane Claveland Division, A. M. A. of Ohio, Inc.; Ramsey County (Minn.) Operators Association, Oregon Skill Game Associa-tion. 100

Membership piedges from organiza-tions in Indiana, Kausas, West Virginia, Louisiana, Vermont and Maine were reported.

Radio Song Census

Scientista listed represent The Bill-board's accurate check on three mit-works, WIZ, WEAF and WABC. Only samp played at least once dur-ing each program day are listed. Idea is to recognize consistency rather three grans score. Period is from Friday, January 10; to Thursday, January 16; both dator inclusive.

	-
Music Goes 'Round and Around	41
Alone	30
	10
Moon Over Miami	-
With Ali My Heart	26
Eeny, Meeny, Miney, Mo	23
	23
I Feel Like a Featherin the Brooze.	43
Lights Out	23
Beoken Record	22
	22
Please Bellove Mc	
Little Bit Independent	19
Thanks a Million and construction	19
	16
I'm Canna Write Mysell a Letter	10
One Night in Monte Carlo	16
Red Sails in the Sunset	16
	15
Cling It Me	12
I'm Sheoting High	15
Dinner for One, Please, James	14
	11
Alono at a Table for Two	
So This is Heaven	11
Beb. Zuneb ub ander den ben en en en eine aufen	

Sheet-Music Leaders

(Week Ending January 18) Based on reports from leading job-bers and refail music outlets from Coast to Coast, songs listed are accon-sensus of music actually sold from week to week.

week to week. Sales of music by the Mauries Rich-mond Music Ceeporation, lines, are not included, due to exclusive selling agroement with a number of publishes. Acknowledgement is made to Mayer Music Cereporation, Music Subply Company, of New York: Lyon & Heaty Cerif Fischer, loc.; Cambio Hinged Music Cosepany and Western Book Company, of Chicage. L. Mayke Cees Round: 2. Red Salis 3. Alono

- 3.
- Red Salls Alana Moon Over Miami Little Bit Independuet On Troosers Island Broken Record Boots and Saddle Uights Out Feather In the Brosse Wills of the Michael
- 5.
- 7.

- 10.
- Feather in the break With All My Heart Rhythm in My Nursery Rhymes Prairie Moce Disner for Ome If I Should Lese You
- 14. 15.

Convention Exhibitors 936 GROETCHEN TOOL

The list of firms exhibiting at the 1056 Coin Machine Exposition is pub-lished herewith for reference purposes. The names of representatives with the exhibits and also the products shown are listed. Due to the unusually large attendance it was very difficult to get cause information on each booth. Omis-sions in this list will be corrected upon sources. The Information Service of The figures. The Information Service upon The Billboard is available to any reader who does not find listed here the firm or product he may be interested in. Write Silver Sam, The Billboard, 54 Weil Bandoph street, Chicago: A. B. T. MANUFACTURING CO., Chi-

cago. Exhibits: Grand Prize, Archer. Top-It, Tunnel Way, Home Stretch. Half Mile. Captain Kid, Combination, A-B-C. Chan. Trains-Precific and various counter games. Attendants: Charles Lichtman, Alvin Deckes, Henry Fincher, Capt. Gass ton L. Blum, L. B. Elifott. ACME ALUMINUM FOUNDRY CO. Clucago, Exhibits: Vanding Machine Castings. Attendants: Harry L. Per-

Casting: Attendants: Harry L. Per-guson, W. G. Baum, Clarence Walters. AD-LEE CO., Chicago. Exhibits: X-Cavator Br., X-Cavator Jr., Dustics, Leap Progs. Fifth Race. Attendants; J. W. Werthelmer, L. Pelsenthal, R. J. Spychal, J. Ryno. ADVANCE MACHINE CO., Chicago. Ex-hibits: Exlacted to and all trues of sand-

ADVANCE MACHINE CO., Chicago Ex-hibits Selecteria and all types of vend-ing machines. Attendants: A. E. Geb-bart, Mr. GHE, F. C. Cook. AMERICAN CHICLE CO., Chicago and Long Ialand City, N. E. Exhibits: S Star Ball Gum. Attendants: E. Charvat, Y.

Oppenheimer, Hecht Nielsen, W. Shende, H. Daveshaw, W. Boyd, A. Thice, E. Egleston, D. Egleston.

AMERICAN PISTACHIO CORP., New York City. Exhibits: Nuts. Attendants: Pr. Coussa, Victoria Kasper, Joseph

Pr. Coussa, Victoria Rusper, Joseph Slanka, Phillis Caslow. ANSELL-SIMPLEX TICKET CO., Chi-engo. Exhibits: Tickets for all games. Attendants: E. Zieber, C. M. Eoch. ATLAS NOVELTY CORP. Chicago. Exhibits: Epting Kits for games. At-tendants: Eddie Ginsberg. Morrie Gins-berg Bill Pinater.

berg, Bill Pinater. ATLAS VENDING MACHINE CORP., Cleveland, Exhibits: Gorretta Cigaret Cleveland, Exhibits: Gorretta Cigaret Vending Machine. Attendanta; Androw Gorretta, Lou Golden, Icke Gardan, S. L. Abrams, Joe Rosboro, Sam Stravi. Max Kins.

Max Kint. AUTOMATIC WORLD, Fort Worth, Schulds; Trade Publication. Attend-ants: Tom Murray, Oscar Branck, Julius Doge, Harry Schernitz, Tom Gumminge, L Scott R. Tomaett. BALLY MFG. CO., Chicago, Exhibits: Tayle Track, Peerless Multiple, Puri-finitude, Northern Lights, Golden Har-vest, Hambler, Automat, Peerless, Bally Darby, Jurnbo, Harvest Moon, Bally Bally, Sally, Shark, Bong, Sally, Sharkes, Jung, Jurnbo, Harvest Hordernistic Makeup Cosmetto Cheet with Pergy Jones Chocolates, Attend-ants: W. R. Banks, J. K. Perrond.

TOM WATLING: the "Daddy of "Sm. All" and head of the pioneer Watling Handforturing Company.

BARCO PRODUCTS CO., Chicago, Ex-hibits: Penny Pitch Counter Game, At-tendants; James Vallee, Bert Nussbaumar

C. M. BREOSTONE & CO., Chicago. Exhibits, Interchangeable Salesboard,

CONVENTIONEER

H. L. BAKER, vice-president and general manager of the Pace Manufacturing Company; Chicago.

Exclusive Salesboard Deals. Attendants: C. M. Bregstone, V. S. Turantitation

Exclusive Salesboard Deals. Attendants:
M. Bregstone, V. J. Durante.
J. M. BREGSTONE & CO., Chicago, Exhibits: Super-Swift Salesboard Deals Fremlums and Noveltics, Fur Scotts Degs, Chrome-Bue Cocktail Sct Deal. Attendant: J. Milton Bregstone.
BRUNSWICK RECORD CORP., Chi-cago, Exhibits: Brunawick Records, Mcio-ome Records, Vacalion Records, Mcio-tome Records, Vacalion Records, Mcio-tome Records, Vacalion Records, Mcio-tome Records, Vacalion Records, Mcio-tome Records, Vacalions, Chicago, Ex-hibits: Buckley Deggers, Fair Play, Pay Day, Counter Machines. Attendants: P. J. Buckley, Pail Robinson, Las Stivers, Bill Gullstle, M. T. Beiners.
GALLE BEOTHERS CO., Detroit, Ex-hibits: The Cadet, Attendants: H. S. Wagoner, Prank M. Williams, L. S. Holmes, V. Christopher, L. E. Blake, A of Spiltura.
CALPERDNIA EXCHUBIT CO. Los An-

OF Spillum.

CALIFORNIA EXHIBIT CO., Los Ap-geles. Exhibits; Big Shot-1 Ball Auto-matic, Big Shot-6 Ball Novely. At-tondants: Harry A. Stearns, Joe Crouts.

matic, Eig EBOT-O Ball Novely. Al-tondants: Harry A. Stearns, Joe Croutt, Doug Whee. CALVERT MPG. CO., Baltimore. Ex-hibits: Calvert Peanut Yender, Oolf Cohlection. Attendants: J. W. Calvert, Mrs. J. W. Calvert, C. Chicago. Exhibits: Colu Machine Castings. Attendants: No report. Officadio Coll CORP. Chicago. Ex-hibits: Similat Eight, Long Shot, Ginger, Big Casho. Cuo (Standard-Senior), High-Low, Wing-Lite. Attend-until Louis Koren, Sam Wolberg, Sam Geneturg, Herb Ereitsnisten, J. E. Brett, Jack Janoffloy, E. Brett, CHICAGOO LOCK CO., Chicago. Ex-hibits: Decks for coin machines. At-tendants: W. C. Shinn, L. B. Bhinn, O. Blohm. E. H. LaPolistic. CHURCHILL, CABINET CO., Chicago.

CHURCHILL CABINET CO., Chicago, Exhibits: Wood Cabinets for vending inchines. Attendanter O. Gullicksen, S.

CORN FOFFER SALES CO., Chicago, Entities National Distra, Perfess All-Automatic Coin-Popping Machine, At-

Mantai No report. COLUMBUS VENDING CO.: Columbus, Schibths: Vending machines. At-O.

O. Exhibits; Vending inschipts. At-tendants; No report. DAVAL MFG. CO., Chicago. Exhibits; Sirand Merchandiser, Centa-Smoto; Penny Pack, Tecny, Turfman, Daily Double, Big Ren. Over and Under, Tit-Te The State Statement & Schemelte Ryhibita: Attendants: A. Tat-Toe. S. Dougtis. David Helfenbeln, William Shafran, Mrs. B. Stiefel; Harold Nagel, Miss M. Doug-lia, Walter Harrison, Jack Harrison, A.

DECCA DISTRIBUTING CORP., New York. Exhibits: Decca records. Attend-ants: Bill Giaseman, Paul Cohen. Joo Turnes. Beilman Schulz, Dudley Fossum, Vick Moore.

DUDLEY LOCK CORP. Chicago. Ex-hibits: Locks for coin machines. At-

tendants: George D. Pull, A. M. Stevens,

LENGABLE: UNAPPENDICTS CO., De-ELECTRICAL PRODUCTS CO., De-troit. Exhibits: Electropak, Adaptopak, Electrolak. Attendants: A. B. Chereton, Don Comy, Harry Chereton, Ward Stephanson, Al West. WEDEMEYER, New York, Ex-

BULO WEDEMEYER, New York. Ex-hibits: Novelties and Fremiums. At-tendants: Henry Wedemeyer, Julius Juthrod, Carl Landsberg, Erle Wede-

Quibrod, Carl Landsberg, Eric Wede-meyer. H. C. EVANS & CO., Chicago, Ex-hibits: Ro-Bo-Lette, Boll-Este, Eings of Turf, Big Ten, Olympic, Pokey-Eno, Cilipper, Lite-s-Biakot, Tungo, Darby, Rainbow, Saratoga Sweep Stakos, At-tendanis: Birdig Ahern, R. W. Hood, J. H. McMahon, Roy Bitkle, L. M. Foull, Gene Nagel, Harry Winterhoff, B. Obs-saray, N. Bertocchio, C. Schuyler, Bob Copeland, Rex Shritwe, EXHIBIT SUPPLY CO., Chicago, Ex-hibits: Hig Shot, Imperial Degar, Stand-ard, Chuck-s-Lette, Ye Old Spinning Wheel, Beano, Electric Ere, Big Richard, Attendants: Bill DeGohlin, Percy Smith, G. Meyer,

Meyer. PHILIP FLORIN, INC., New York City.

ibits: Leather, Novelties, Prines, sing Elis. Attendants: Si-Edmund-Exhibits:

PERCE. PEOOM LABORATORES. INC., Youngstown, O. Exhibits: For and Hounds Whip, Copper Mine. Attend-ants: E. W. Proom. C. E. Hicks, M. M. Writbilag, Rocke Marine, Rex E. Prosmi D. Mariani.

CONVENTIONEER

HERBERT RESSER, owner and manager of the Besser Novelty Com-pany, St. Louis distributing firm.

G-M LABORATORIES, Chicago, Ex-hibits: 50/50 Table, Shoot the Chittee Table. Attendants: No report. JOHN GABEL CO., Chicago, Exhibits; Phonegraphs, Atlendants: No report. GAM SALES CO., Proris. Exhibits; Inschall Books, Tip Book, Barrel of Pun, Jack Pols Tip Book, 10,000 Series. Attendants: Phil A. Sax, Ed Peters, Matrice Wagner, Maurice G. Saz, Tom Bennett. GARINER & CO., Chearn, Exhibits:

Benneft. OARDNER & CO., Cleago. Exhibita, Selenboards. Attendanth; No.report. CIENCO. INC., Chicago. Exhibita; Cold Medal, Bolly Poly, Tricks. Eucky Stars. Attendants; Helen Simon, Myer Gensburg, Louis Gensburg, Harvey Heles. GENERAL DRY BATTERHES, INO. Cleveland. Exhibits: King Pin. Dry Cells, Hy Watt Block Battery. Attenda anta: No report. OENERAL METAL FROEDOUTS CO., St. Louis. Exhibits: Simokataire Cigaret Vender: Attendants: M. W. McConnell, Diange Coburn.

Venescoburn. JOHN N. GERMACE, Detroit. Rr-hibits: Pistachio Nuts. Attendant:

hibite: Pistachio Nuts. Attendant: John N. Germack. D. GOTTLIER & CO., Chicago. Ex-J-hibitg: Baffle Ball, Long Shot, Skill Ebot, Fius and Minus, Sunshine Derby, Treasure Ship. Attendants: M. E. Schwartz, Dava Gottlieb, Jack Sturm.

Schwartz, Dava Gottlien, Jack Sturm. Sol Schwartz. GOUDEY'GUM CO., Boston, Exclibits; Chowing Gum. Attendants; R. J. Resca, L. E. Paddock, H. J. Koller. GREAT STATES MPG. CO., Kansas City. Exhibits: Mousie-Mousie. Attend-ants: Abe Sandhauk E. Ci Jasper, Johns' Nuber Nyberg.

GROETCHEN TOOL CO., Chicage, Erhibits: Punchette, Columbia, Atlend ants, R. Groetchen, Harl Elein, J. Pitz-Recald

GHARDIAN FLECTRIC MPG. GUARDIAN ELECTRIC MIPC, CO., Chicago, Exhibits; Electioni Units. At-tendants; P. P. Rowell Sr., F. P. Rowell Jr., T. J. Obsarner, M. G. Nelson, C. M. Rowell, J. R. Rozmartan Jr. JOSEPH HACN CO., Chicago, Ex-hibits: Promiums and Norelites, At-tendants; Willard Hago, R. Musgrave, J. Pervis

HANSON SCALE CO., Chicago. Ex-bibits: Scales. Attendants: S. L. Hans-son, C. A. Fabb, O. A. Sidenius, Miss A. son, C

HARLICH MPC. CO., Chicago, Ex-Minis: Harlich's Kickless Balesboards, Attendants: Leo Lichtenstein, E. V. Pin-son, Fred R. Freundlich, M. J. Steiner, M. Gutterman, William Men's, Jay Zelle, S. T. Tumpson.

5. T. Tumpson. THE HARRIE CO., Chicago. Exhibits; Premiums and Noveltiss. Attendants: Jack Harris, Dorid Harris, Otto Harris, Harry Harris, Charles Harris. THE ILLINOIS LOCK CO., Chicago. Exhibits: Locks and Coin-Machine Harris waro. Attendants: R. K. Gray. M. R. McNelli, P. G. Elferman, W. F. Orth.

MEARUL, F. G. Elforman, W. F. Orth. INTERNATIONAL MUTOSCOPE REE. CO., New York. Exhibits: Magic Flegri, Sintosphere. Electric Traveling Crane. Photomnike. Bhock-o-Matika. Attendants; William Rabkin. Earl Winters. N. L. Laing, T. E. Evershor. INDEFINIENT NOV. CO. Springfield Indibits: Darrel of Fun. Attendants; Mag M. Gengald, Harbin Harmatrong, G. Kenzie, Jack Comble, INTERTATE NOV. CO. No.

C. Kenzie, Jack Camble, INTERSTATE NOV. & TOY CO., New York. Exhibits: Noveitles and Prep-fums. Attendants; No report.
O. D. JENNINOS & CO., Chicago, Fr-hibits: Kentucky Derby, Elg Chief, Piying Turf, Junior Scales, Wiy-a-Pack Daily Limik, Wall Street, Black Jack, Motor Drome, Stratosphere, Torpede, Club Vender, Attendants: R. E. Smith, Ken Morier, Bill Stout, George Bank, S. T. Parkink, H. Burras, P. J. Belevica, J. H. KEENEY CO., Chicago, Exhibits: Repeater, Elg &, Big & Jr. Attendants; J. H. Keeney.

Repeater, Big 5, Big 5 Jr. Attendant; J. H. Keenoy. LINCOLN NOVELTY CO., Chicago. Exhibits: Rotary Clock, Salesboard As-sortments, Gem Machine. Attendantu A. L. Koolish, G. W. Ehrlich, M. J. Jack-son, Miss V. Morris, A. E. Meyer, J. Irvine, N. Kanddisid, Mrs. J. Law, G. D. Adams. Adams

LINDBLADE-WILSON-TENNEY, New York City. Exhibits: Sanitary Portage Stamp Machine, Penny Cigaret Venier, Attendante: F. B. Lamberg. Charles E. Lindblado.

Charles E Linusado. LITTLE NUT VENDER CO., Lansie Edubite: Little Nut, Nut House, Net Shop, Little Nut Type O. Gold Nut, At-tendante: M. H. Perry, John H. Porty. MALKIN-ILLION CORP., Newari. Ex-

CONVENTIONEER

A. G. BRADT, president and pri-oral manager of the G.-M. Labore-tories, Chicago.

hittis: Malkin-Illion Cigar Venders. At-endants: S. M. Malkin, Harry Malkin, MiLLS NOVELIT CO., Chicago. Ex-minis: Do-Re-Mi. Balance Line, Double Hender, Skill, Weighbors, Lycoon, Barl Harbor, Position, Dice Machine, Ten Orand. All types slot and counter remes, Atlendants: Los J. Lista, Lester Elech. Les Purington, Grant Siny, Art Lycos, Bob Schwartz, Prank Lordon, Jim Mangan, Ed Lista, WaTIONAL CAURON CO. New York

NATIONAL CARBON CO., New York, Exhibits: Everency Columbia Dry Cells, Everendy Vibro Motors for pin games, Attendints: J. E. McCrady, R. P. Smith, G. O. Hamilton, P. L. Eless, R. H. WHEDDY.

NATIONAL CODE MACH. ESCH., To-ido, Exhibits: Smokes, Tijuana, Draw Polet, Hazard, Attendants; C. C. Cooper, Ci. C. Jameson, G. O. Davis, HATT BINNIG.

NATIONAL EKEE-BALL CO., Coney Is-hand, N. Y. Schibits: Skee-Ball Games. Attendant: Maurio Press,

NATIONAL VENDERS, INC., St. Louis. Emiletts: Cigarot Vending Machines, At-tendants: B. D. Spira, A. A. Weidman, L. Cantor, W. J. Auerbach, A. Wert-12.

THE NORTHWESTREN CORP., MORTIS. This North West has of bulk mer-chandhern. Attendants: W. E. Bolen, W. R. Greiner, Miss Northwestern, Sam

Strahl. NOVELTY SALES CO., Philadelphia. Enforts: Globe Line of Salesboards, At-terdants; William Slugman, Simon

PACE MPG, OO. Chicago. Exhibits: Comet, Paces Baces. Cyclone, Scales and counter games. Attendanks: H. L. Babg, J. O. Bátes, A. E. McHugh, W. Summers, T. F. Sharber, D. Lanny, E. H. Cooper, B. Buckley.

B. Copper, S. Buckey, PACEPIC AMUSER/ENT CO., Chicago and Los Angeles, Exhibits; Casino, Linine, Pameo Randicap, Pamoo Par-ino, Paloota, Speedway, Attendants: Ene Shura, Ceal Philips, Bon McDougall, Dran Gerton.

PACIFIC COTN MACHINE REVIEW, Los Angelus, Trade publication, At-tendants, P. W. Elackford, C. J. Abder-son, E. W. Ziemann, D. Golden, E. Zie-TOR PATH.

PARIS BEAD & NOVELTY CO., Chi-

PEO CORP., Rochester, Exhibits: Justice, Wes-Gee, Baseball, Air-o-Line. Attendants: Howard J. Peo, Julian A. Peo, W. H. Caiver, A. R. O'Mealla.

RCA MFG. CO., INC. Camden. Ex-bita: Victor Records, Blusbird Rec-ds. Attendants: T. Wallerstein, A. E. certe. Hindle,

ROBOT VERDERS, Brooklyn, Exhibits: T-Need--Pak Venders, Attendant: No nenort.

ROOM-ROCK-OLA MPO. OO., Chicago. Ex-hibitist Rock-Ola Multi-Selector. For-tune. Trojan, Transstbantic. Plash-Lite, Head-Lite, Shampede, Bonber, Mies Lib-criy and counter games. Attendants: Bob Harper, B. Olson, Archie Bannister, Mort Sillen, Carmen, Ruggert, Jiam Schweigert, D. Cole, Paul Smythe, L. Ramha

J. H. ROSBERG MFG. CO., Chicago. Exhibits: Cabinets of all kinds. Attendations J. W. Wilson.

ROTOR TABLE CAMES. INC. Marg ROTOR TAILE GAMES, INC., New York City, Exhibits: Phua and Minua, Town Rucky Tri, Town Bar. At-Indents: Ous Chandler, H. L. Peldbia. ROWE MPG. CO., New York. Ex-hibits: Cigaret Vanders. Attendant: No

repor J. P. SEEBURG CORP., Chicago, Ex-hibita: Ray Lite, Symphonola, Melody King, Masterdrink Dispenser, Attendant; NO TODOL

N. SRURE CO., Chicago, Exhibits; Milliums and Novellites. Attendants; A. Tevenan, Walter Bust, Jimmie Shun

SICETNO MPG. CO., INC., Cincinnati. Exhibits; Tit-Tht-Toe, Penny Pack. At-lendants: Max Zimet, Bill Marmer, Ben

STALLONB COIN SEACHINE CO., INC., SIMMORE COIN SEACHINE CO., INC., Chicago. Exhibites Bulk. Merchandise Machines, camble of selling all bulk merchandles, including toys. Aftendants: A. O., Simmons, E. Baumhert, Co. Weid-ner, Rins. Christensen. STANDARD TRANSFORMER CORP., Chicago. Exhibit: Stancor "Univerters," Attendants: S. J. Kahn, E. A. Gramer, E. D. Singer

E D. SINKET. STAR ELEDTRO HOIST CO., INC., New York City, Exhibit: Electro Hoist Digger Machine. Attendants: Ed Fish.

H A. Rankow STEWART & MCGUIRES' New York hilbit: Cigarote nut and gum . Winding machines. Attendant: No report.

STONER CORP., Aurora, III. Exhibits; Turf Champs, Top Hat, Mad Cap, Trans-mitter, Double Up, 21 Odds. Attend-suitte: T. M. Stoner, H. Stoner, Ray Bushell, Milton J. Howell.

SUPERIOR CONFECTION CO., Co-imbus, O. Exhibit: Beel venders. Attendant: No report.

SUPERIOR PRODUCTS. INC., Chicago

Subject: Salesboards, Attendants; M. B. Bronstein, G. D. Sax, M. Bright, M. Sar, Fred Walthers, R. Shissel, TENNYSON MPG. CO. Chicago. Ex-hibit: Table games. Attendants: Glen Tennyson, Emil Errico, Mary Smith, Earl Tennyson.

Tennyson.

TUCCORI MPG. CO., Chicago. Er-bit: Turf-King. Attendants: Carl uccori, Frank Shedwill. THOMAS A. WALSH CO., Omnha. Erhihit-

hibits; Salesboarda, Sales Silmulators, Attendants; R. A. Paraley, C. T. Paraloy, A. B. Wagnon, L. B. Smith, L. R. Hunt, Thonnas A. Walah, R. H. Roberts: Pat Phinima

Plummer. WEBSTER ELECTRIC CO., Racine, Er-hibits: Amplifiers, Pickups, Crystal Microphone attachment for phono-graphs. Attendants: Bob Whan, Bob Garvey, Bill Johnson.

WERTS NOVELTY CO., INC., Muncle. Werts, E. R. Eyman, Roy P. Werts, Est E. Schne, L. J. Neff, B. T. Tomanson. WESTERN EQUIPMENT & SUPPLY

CO., Chicago Exhibila: Stock Market, Shells, Wildfire, Harmony Bella, At-tendanta: Phil Greenberg, Goorge Ro-maine, Donald Arderson, George Ro-Gaude Hutchine, Herry Kozel, Bell Pern, Bobbe Lone, C. P. Eckhart, M. Kozam, Michael Bairelo.

W. W. WELCOX MPG. CO., Chicago, Exhibita; Trade Checks, Name Plates and Accessories. Attendant: Frank

and Accessories. Attendant: Frank Goodwin. B. A. WITHEY, Chicago. Edubit: Ring Eix Junior. Shake and Desw. At-tendants: B. A. Withey. A. Decker, O. F. Addiman. Mabel Winseler, Dorothy Southard.

AUTOMATIC AGE, Chicago, Ethibits; Trade publication.

port. THE BILLBOARD. Cincinnati. Ex-hibits: Trade publication. Attendants: E. W. Evans, C. J. Latschs, A. C. Hart-mann, William D. Littleford, Ralph J. Reinhart, Joe Orieck, Bill Sachs, Frank Joerling, Ciregy Wellinghoff, Jack Nel-son, Jack Sloan, Heien Palmer, C. M. Etrom, Ella bise Wiencks, Walter W. Hurd. Rurd.

COIN MACHINE JOURNAL, Chicago, Exhibits; Trade publication. Aftend-ant: No report. Attend-

RUDOLPH WURLITZER MFG. North Toriawanda, N. Y. Schibila: Pull line of Wurlitzer-Simplex automatic phogographs. Attendant: No report.

P-I-N-D-E-M-O-N-I-U-M

Convention Palaver Served With Spice

It is doubtful if there was a State in the Union or a province in Canada not represented at the show. And not only that, there were men interested in the that, there were men interested in the commachine field from several forcing countries such as England, France and South Africa. Among those from across the pond were Reas Codin. of La Revue de L'Automatique, Parist Marcel Challier (novelty automatic), of Marseille; A Dwelt, of Paris, representing himself; Al-fired W. Adiches, of Scott, Adiches & Company, Ltd., London, and Tony Oss-parro and Major Felix, of Weston Novelty Company, Ltd., London.

The weather was of the made-to-theorder kind, Which reminds us of a remark made by BHI Gersh that they had both Somers and Winters at the show. Drving Somers and Harry Winters, should you not know.

The Tripoli Trio was the main amuse ment feature in *The Billoard* rooms and dabed out swell dance music and singing, as usual. Changed the name to The Bill-board Trio for this occasion only.

The manner in which the banquet and The manner in which the bandquet and entertainment were conducted proved very interesting and amusing to Rene Godin and Marcel Challer, both of Prance. Quite different from the way such affairs are ataged in their country. they said.

Dan Odom, former circus manager and who has been in the coin-machine busi-ness since leaving the white-top field eve-eral years ago, was on hand meeting his many friends. Dan never misses the an-nual show,

The tinitype gallery of O. C: Hyde in one of The Hillboard rooms was a very busy place and there was many a hugh after mugs were taken with comit bass, handlebar mustaches and the like. One per-sonality when held to book at the "birdle" said the thoughs abe any the stork. She was none other than Mrs. Violet (I Like was none other than Mirs. Violet (I Like Rosee) Schwartz, operator, of Green Bay, Wis., and whose late husband. William Schwartz, owned the Schwartz, by the way, said she is having plenty of competi-tion in her torritory. She not only oper-step quachines buy does most of her own repair work. And did she have friends as the shoul at the show!

Louis Olson, operator of Austin, Minn., reported the growing of his business as very rapid. Six years ago he started out with him machines. Today he has about 400, plus seven phomographs. Olson, was proud of the fact that in the time he has been operating he has not missed one service. pervice

Joe Maus, operator of Erlanger, Ky., so-companied by his wife and Mr. and Mrs. J. Allingman, of Ludkov, Ky., made the trip is the show by motor. Their first

time at such a show-and did they enjoy

In case you don't know, Earl Tenfiyeon, of the Tennyson Manufacturing Company, of Gilleago, is a drothar of Dave Tenny-son, bij-abet carnival and fair conces-sioner, who was much in evidenci.

Many people of the outdoor and indoor show and allied fields found integest in the coin-machine show. Among those seen there or anjoying themselves in The Billboard rooms were O. C. Honke, Dave Tennyson, Oscar Bloom, Dinty Moore, Bill Gordon, L. C. Kelley, Edward A. Hock, Max Goodman, Beverly White, "Booby" Obsdoil, Mr. and Mrs. Maxle Herman, Mr. and Mir. John Mulder, Joe Boges, Joe Obndoll, Mr. and Mrs. Maxie Herman, Mr. and Mrs. John Mulder, Joe Bogen, Joe Strebick, J. O. McGaffery, Frank and Leon Weaver (Weaver Brothers), Zebbie Pisher, Sam Solomon, Harry Ross, Al (Maury Schock, Chappie Chapman and wife (Margaret Lillie), Denny Howard, Larry Hogan, Mrs. Violet Schwartz, Brving Malitz, R. J. (Dutch) Rodern, Sack Ryan (ganager for Lum and Abner), Max Twe-huno, Wallie Sackett, Ter, Justin, James Morrigery, Orome Johnson, Dick Kaplan, Arthuz Hopper, Don Howland, Fred Kress-man, Lois Generadaper and Harry Atwell. an, Lois Getnendaner and Harry Atv

Three little follows we all want you to know-always antious to pay their way at the show (Paul's Postry)-Mason brothers and Rrummitt, of Kansas City.

free-beer hounds of Randolph street who accept the sale eyes of the registration booth always crashed when they tried a happy-landing at the Air-port Room.

Sam (Bally) May awakened one morning and asked somebody the time of day. After heing told, said Sam: "Fine, now tell me what day." Later in the eve-ming when the boys felt like relaxing again Jim Buckley asked Sam 11 he knew Christmas carols. Sam cane back with: "No, who makes that game?"

Sales of Alka-Seltzer at the Sharman Hotel soda fountain broke all moords for all conventions ever held at that hotel.

Ray (Bally) Becker and Ed (Chicago Distributor) Osylord resemble each other so closely that one did not know which was Becker and which was Oaylord, so many times did operator friends hall the one, only the find out he was talking to the other follow. to the other follow.

Lew (Pitzgibbons) Wolf left Chicago with pul-letity number of numbers, if you know what we mean.

If M. X. (Pete) Blum, partner in Southern Novelty Company, Valdosta, Ga., is not a member of the Georgia Chamber of Commerce he cught to be because Pete and his plus-personality certainly put "Gawjaw" on the map (See PINDEMONIUM on page 80)

- 1. They Last Longer
- 2. They're More Dependable
- 3. They're Available Everywhere

Get incon this special trade discount!

SEND THIS COUPON FOR INFORMATION ON SPECIAL TRADE PRICES

If you are a legitimate distributor. lobber or operator of pin games you can take advantage of special trade quantity prices. For complete information fill out this coupon and send it to-

HATIONAL CARBON COMPANY, Inc
P. O. Box No. 600
Grand Central Station
New York, N. Y.

Name
Address
Discributor Jobber Operator
Unit of Union Carbile and Carbon
Carporation

New York Trade Buying Venders

NEW YORK, Jan. 18 .- Jobbers here port they have been receiving orders report for merchandise renders these part few works and believe that there is a defi-nite swing back to this type of equip-ment due this spring.

The general belief is that outstanding operators have proved that the mer-chandlage are still among the mer-steady money makes in the business. These men have continued right slong with routes of machines and have been increasing these routes in the past few months.

Boreating these routes in the past low months.
Some of the leading operators here have contracted for the new and modern nut venders, as well as built candy venders, and there has been greater activity in this fold than if the past four years. Many new machines are also being middle ready for market, and among these, it is believed, will be some outstanding designs in small renders.
The Bracks machine introduced by Trimount Coin Machine Company renders. B. D. Lazar Company reports a general increase in the sales of its Master venders and believe that, because of the Way the increase has been continuing, the raphines will reach their sales peak some time in the past few months.
Boyal Distributors, noc. of Newark, marchines in the part few month.

Mand for the perturbative organization, Inc., also of Newark, reports the same type of increase and also stated that interest in the machines is growing

Dave Robbins is preparing to launch a great surprise in the merchandise inschine field and at the same time re-

Also Table Size Venders. Self-Serv Mfg. Co. GAMDEN, M. J.

chines, which he has represented in 110 ing along at a very steady pace with an increased interest noted. Dave is one of the best criterions on the sale of merchandisers and his opinions are valuable to the industry in general. His report of a sized? increase in sale as-sures the trade that the mechine's pop-visets will continue presser to the ularity will continue greater in the months to come. Stewart & McGuiry have so far over-

Stewart & McGuirg have so far over-odd production of their pennut and gum machines that is may be months before they have caught up on sales. They have been selling the machines in thousand lots to many distomets and sharn at any time in their history. They have worked many months in develop-ing some of the most becautiful small mechandise venders the industry has seen and generally feel that this division of the business is of great value to op-erators because of its steadiness. Other machines are also bring made here, and firms like Supreme yending company. Inc. are seeking new type winders to offer their customers.

Obtains New York Permit

ALBANY, N. Y., Jan. 18.—Automatic Canteen Company, of Chicago, dealer in automatic machines and device, was authorized today by the Secretary of State to engage in business in New York State with offices located at Bochester, N.Y. The company has a capitalization of 1,000 shares of stock of no par value. Nathoniel Loperone is the pumident of the company. The legal papers were filed by Robert T. Sharman, Chicago.

Paper Cup Firms Form **Consolidation** Plans

CHICAGO, Jan. 18. - Financial pages CHICAGO, Jan. 18. — Financhi pages of the daily newspapers this week an-mounced plana for consolidation of the Vortex Cup Company and the Individual Delaking Cup Company, maker of the "Dixie" line, forming the largest company of the kind with assets aggregating ap-proximately \$5,000.000.

The combined company will be known as the Dirke-Vortex Company, according to R. C. Penner, president of Vortex, who will be president of the consolidated com-

100.00 Under terms of the plan, which v Under terms of the plan, which will be voted upon by Vortex stockholders March 14, holders of Vortex A and common stock will receive one share of A and one of common for each share held and will own 70,000 A and 101,458 common shares. Blockholders of Individual, a closely owned company, will receive 108,650 shares of new face A and 101,458 shares of new common.

Claim Ro-Bo-Lette as Masterpiece at Show

CHICAGO, Jan. 18 .-- Ro-Bo-Lette, the CHICAGO, Jan. 18.—Ro-Bo-Lette, the new automatic masterpiece by H. C. Evans & Company, was the subject of wide comment throut the 1936 Coin Machine Expedition. Attendants at the convention who did not see the machine missed something. The premier showing of the new departure in automatic games was held in the Bull Fight Room of the Hotel Sherman during the col-vention.

where a set of the set of the best resourceful-tion. We drawn upon the resourceful-industry and combined them with our 44 years of experience to produce Ro-Bo-tersally popular game of roulotte has been made fully automatic and coin-op-ented. Ro-Bo-Lette duplicates the reg-mation game of roulette with such machanical masterpiece by all who wit-hes-bo-Lette requires and available to be action. Being fully automatic, bo-Bo-Lette requires and available warden are accepted and available

by a mechanical robot. As many as six players may engage in play, making as many as 75 simultaneous wagers. Awards on winning numbers or combinations on on without minimum or contaction of the set are disbursed by a tamperproof check dispenser. Rightrous tests have proved that the securacy and efficiency of the mathine are truly uncallay. To com-plete the ploture of class, the cablest is a modern creation of clothy black and glistensing chromium.

distentistic chromium. Reliatentistic chromium. Reliatentistic chromium. Reliatentistic control of fortune," also is an idaptation of roulette. Roll-Ette omi be played by one to three players at the same time. Each of the three clayers at the same time. Each of the three clayers at the same time. Each of the three clayers at the same time. Each of the three clayers at the same time. Each of the three clayers and rolating the proper selector memory and three numbers. The mystery aread plunger is present to indicate odds from 6 to 20. The ball is then re-leased onto the beautiful inlaid regula-tion roulette wheel. If it stops in a par-tition which is numbered the same as the number covered by a chock the au-tomatic payout dispenses coins in pay-mont as indicated by the odds selector. Roll-Ette truly is in a class by itself. Evans also showed for the first time

Evans also showed for the first time its new basket-ball game, Lite-s-Bas-ket. The outstanding feature of this ket. The outstanding feature of this game is the new fieldight scoreboard. As fast as each basket is made a light records the enact score at all times. Base kets may be made by a direct shot into the basket or by shots in the right or left forward. Thais going into the right or left forward are then shot into the packet income within a built in difference. or left forward are then abot into the basket upon greting a ball in either of the Advance holes. Lite-a-Basket is a game that portrays as far as possible the actual playing of the real game. The pussing of the ball from the forward into the basket is one of the most pop-ular shots in the actual game. Lite-a-Basket is really worthy of all the praise heaped upon H at the show.

heaped upon if nt the show. Brought out with no advance pub-heity or builabalao, Clipper took more than its share of business at the con-vention. Based upon the flight of the giant scenhare. China Clipper, this fas-clinating game follows the route from the home sirport over the Pacific Ocean to Wake Islanda, Midway Islanda, Honolulu and the other regular stops. The idea of the game is to skillfully glace the balls on the landing fields of these stope so that the light-up rack records tho complete flight. A game based on up-to-the-minute aviation activity, Clipper is destined to scar to success.

D. Robbins To Handle **Redco Cigaret Vender**

BROOKLYN, Jan. 18 .-- D. Robbins & Company has been chosen as eastern distributor for the Redco Cigaret ma-chine and other automatic merchandis-era manufactured by the Redco Produche Corporation.

uces Corporation. The cigaret machine is a penny van-der, Silver Comés, vending one cigaret at a time. This method of merchandis-ing, the most universally consumed and the most widely advertised product on the American market, allows an attrac-tive profit, with a minimum of over-head, according to the manufacturer. One man can service several hundred machines. machines

The Silver Compt 'is compact, only 8 inches high, and 6x6 inches. Is bolds 100 eigenets and is equipped with the latest type alug ejector. Its steady gain in popularity over the past few years has attracted operators everywhere.

Chicago Coin Shows New **Payouts for First Time**

CHICAGO, Jan. 18.—The Ghicago-Coin Oorpocation presented for the first time at the 1930 show a complete line of payout tables. Previously the Chicago Coin firm specialized arctustrely in noreity straight games.

Lou Royen, Sam Wolberg and Sam Gensburg, deficials of the Chicago Coin Corporation, stated that their firm will offer tables to most the conditions in all territories. While their energies to create

offer tables to meet the conditions in all territories. While their energies to create and manufaculties straight games will not be diminished, they will bring out payout games that will be acceptable where movely games are not practical. Long Shot and Straight Right are two odds-changing one-ball pay tables that created quite a bit of comment at the show. Casino, the other automatic pay-joyed a full measure of success because of its norel double payout feature. These

Electropak Developments Are Said To Be Successful

CHICAGO, Jan. 18 .- Probably one of

CHICAGO, Jan. 18.—Probably one of the most interesting and helpful con-tributions to the pin game industry for 1936 is the latest development by the Electrical Products Company. This dev velopment is called Electrolot and defi-nitely puts an end to kenses from auto-matic payout tables. Unquestionably the entire exhibit of the Electrical Products Company, as booth 70, was one of the most interest-ing in the entire show. Enormous crowds of operators, jobbers and distributors wars in constant at endance, attracted not only by the electro-mechanical dis-play but by the new profit-making possibilities of the various devices shown them.

"Electropak is definitely in. The en-tire staff of the Electrical Products Comtire staff of the Electrical Products Com-pany were more than gratified at the re-ception given their new products and orders were booked fur in excess of pre-ent production capacity. Operators from all parts of the world came in, aw the Siectropak operating mechanisms and loads considerably in encess of those encountered in pin games, read testi-menials from every important meanings encountered in pin games, read test-monalas from erry important maxifias-turer and distributor in the business and were quick to recognize the profit-max-ing possibilities of Electropak. Many manufacturers of preminence are build-ing their games now to be operated with Electropak, and are recommending and furnishing Electropak as glandard equip-ment. Certainly the pin game industry is now on the same footing as the radio industry insofar as low-cost depend-able operation is concerned. Operators in Chicago, Defroit, Beston, 5t. Louis, New York, Philadelphis and other large entures where direct current is used were extremely interested in the new Adaptopak, which is another con-tribution cof the Electrical Products Company liboratories. This device, sell-ing for about one-thjed of the price of a converter, cables an operator to adapt

a converter, cables an operator to adapt every D. C. location to use with an Elec-tropak-equipped game by simply in-merting the Adaptopak plug in the ous-1ct

The Electrical Products Company's display consisted of four very attra panels, on each of which was mounted an Electropak unit operating a collec-tion of mechanisms thru voltmeters and an Electropak unit operating a case-tion of mechanisms thru voltmeters and summeters so that anyone could see the sectual voltage and curtant capacity of the Electropak units. One of these mechanisms was all odds-changer, fur-pished by the Facilito Amusement Com-pany, and from the opening to the clos-ing of the show a counter recorded SS, 000 operation's without a single failure in this same display a 6-volt D. C. mo-tor, manufactured by the Electric Motor Corporation, drove a cam operating a set of contacts continuously, and payout mechanisms, furnished by the Western Equipment Company, operated about 150,000 times. The entire operation was sumsting from the standpoint of me-chanical and electrical dependability and represented more operations that would be probable in several years' these with a plin game.

with a pin game. Mr. Chereton advises that operators may now obtain the Electropak as stand-

may now obtain the Electropak as sind. and equipment in new games inerchy by specifying it on their orders, and their erary worth-while distribution and jobber in the country is prepared with ample stocks to supply Electropak for games which are now in use. The Electrical Products Company maintains a special départment for the purpose of helping maintancurres and operators with their problems. Bri-gineers, operators and service men are unged to write this company concerning any problem of design, maintannice or operation which they may have in con-nection with pin games or other devices requiring electrical energy.

riames are giant in size and are housed in special de luxe cabinots. Oprators and distributors from all over the country have widely soularmed Gue, junice and renkor models, and Gil-per al two of the finise games they have seen. Henry Greenstein, of the Hy-G games in Minnespolis, bold officials of the Chicago Coin Corporation that Cuie. In his estimation, was the greatest lightup sime the Chicago Coin firm has buff. My, Roren reported that ha was grati-fied with the business the Chicago Coir Corporation booked at the show and Joins with Mr. Wolberg and Mr. Gené-burg in stating that their firm looks forward to a highly successful year.

The Billboard 75

Candid Camera Shots at the Shour

-6-41

Joe Haber; Ted Stoner and Hert Wilder, 191

117 Rabbin, of International Ministere Co., preparing photomatic for display.

Locis W. Gensburg, Genco, Inc.: Irving Bromberg, of Californiaj Meyer Gensburg, Genco, Ios.; and E. A. Clemetsen.

Charles Lichtman of Chas. S.

Pat Buckley, of Buckley Mfg. Co., standing with Charles Licktman between two Tgazas delegates.

Midge Ryan of Mills NoveRy Co.

Raymond T. Moloney, Pres., Bally bilg. Co.

Earl Holland, of J. P. Seeburg

W. E. Bolen, S. Strahl, of Northwestern

Farny Wurlitper; Homer E. Capehart; and E. H. Peterling.

Bill Ryan of O. D. Jennines & Co. with several members of their

Dick Hood, of H. C. Evens & Co.

Harry Rankow, Star Electric Hoist Co.

Sam Greian, United Automatic Sales Co. and musics with Joe Orteck, of Billboard, looking

Walter Tratach with W. A. Parr. Ruth, Clark and Mrs. E. Patter.

Dave Robbins, of D. Robbins & Co.; L. N. Freedman, of Frondman Nevelty Co.

Milton Swanatrom, of Rockerla Mig. Corp. in front of official Regulatation Booth.

Leon Takaca.

January 25, 1936.

Candid Camera Shots at the Shour

Erie Wedemeyer, discussing dig-ger merchanilise.

Henry C. Lemke, Lemke Colo. Machine Co.

York and Texas delegations meet in Sherman lobby. New

Fred Mann, VG P. National Council of Cola Machine Opera-tors Assoc

F. E. Turner, Pres. of A. M. A. of Mich., with Jack Nelson.

C. B. Thayer, Nat'l. Carloading Ca.; Joe W. Oreutt, CaE, Gimes Ca.; Jack McCirlland, Nat'l. Aminement Co.; Frank A. Showalter and Harry Stearns, Cald. Games Ca.

Joe Hober, with his official with Dill Sachs, Juck Nelson Joe Official of The Billboard, greeding band, Jack Shan and as the reception

Pere Smith, of Exhibit Supply Co.

Jos Orleck with Herman Bodin, Budia's Specialnies, Inc.

Miss Eva Ginabers ; Rddie Gins-berg ; C. Brown.

Babe Kaulman and Sam Rabinowitz, bring welcomed to the Show by Jack Nelson.

A. E. Richie, Buckley Sales Mir. Co.r and Mr. and Mrs. Errest Walker, of Walker Sales Co.

Fred C. McClellan, Pres., Pa-

Morris Fiesen, of Mational Slore-Ball Co., writing another order.

George Erlich, of Lincoln Nov-

Mart Glass of Genber & Glass and Jirm Guld-berg of Sicking Mill Co. with Party Herer and Di Marmer.

Candid Camera Shots at the Show

Herb Jones with Sam May of Bally Mig. Co. V Christopher, Callle Bros. 1 M. Y. Blums and Frank Withams, of Callle Bros.

J. H. Dennard and Harry Drollinger.

J. R. Brett; Sam Gensburg; Jack Jacovsky; Herb Breitenatein; Edw. E. Lovin; and Sam Wolberg of Chicago Coin Corp.

Ken C. Witte with Hasald Daley of South Coast Amuscagest Co. and Fred McClellan of Pacific Amuscagest Co.

Sam Shure of N. Shure Company.

Gus Chandlern of Rotor Table Games, Inc. Henry Wedemaper, of Erie Wedemaper Co, and Max Levine of Scientific Machine Co?

36

Dave Stern; John Germack; Thomas A. Berkej Frank Hart, with face covered; and A. P. Orenstein of Hercales Sales Org.

Dave Gottlieb of D.s Gettlieb (2)

Bert Davidson, Morris & David-con Adv. Agency

Fired "Hermmer : Richard Man-grave and Williard Hages, of Jos-Hage Co.

Koy Baselon.

Harry Arthur Flake, T. H. Brown, Merl E. Reynolds; and Greyr H. Wellinghoff Max Abeabouse; Al Abel; and Herbian, Rol-and Harrold Daky, cuthing up big monology of Billboard.

Candid Camera Shots at the Show

T. Mangan of Mills Nov. Co. & H. F. Herman Fleer, N. Marshall Scoberg and J. P. John A. Fuzgibbons of John Fitzgibbons Co. Scoberg co.

The Texas delegation.

Les Kelly of Exhibit Supply Co. and S. Carl Manuel of Nat. Com Mach. Corp.

Dick Steinberg, of Stirling Novelty Co.

Henry W. Seiden of Seiden, Inc. with Ed. Dave Rochola, of Rockola Mig. Co., gettingt Gerlord of Gaylord Coin-Machine Corp. a light from a light from a from a light from a lig

Hugh Barras and Herr Perdine of O. D. Dan Odam and Jee Ropers with Jack McMay L. B. Rowlins in charge of State Board of Jenalogs & Co. Equalization of Calls.

Joe Orcutt and Jack McClellan.

George D. Barror: Irv. Nathaasos (Al Schlasinger, of Source Amsternat Co.; Jr-vior Source, and Mer. Tesu and Myer Marcus, of Markapp Co. Willie Levy: Willie Blatt, and Dave Fried-man.

Harry and Max Hurvich, Birningham Verd-ing Co., with their vives and friends. Source and Ben Palastrand. Mig. Co.

Getten. Lee Feitenthal, Wortheimer of The Ad-Lee Company Jerry

Walter Tratech, falling to M. M. Young and Cast, Blum,

R. C. Lance; H. J. Winikases; Tom McCor-

Marsy Moroenick, of Winnerger, Can., H. Lewis, of Regins, Sask, only Charse opera-tor in Canada, and Joe Meyers, Winnerge, Canada.

Frack Haut.

E. W. Evans of Billboord, simbling-hands with Al Tarrooa

Jimmy Johnson Stages Carnival Air at Booth

CHICAGO, Jan. 18 .-- Western Tump-The spectroular showing of Western's filling to the coin-machine trade that it is a leader in originality and uniquiness. The spectroular showing of Western's "hit games" during the 1936 convention still has the operators talking.

A big show it was in every respect, for circus scenes decorated the walls of the Western exhibit, the well-known barker was very much in evidence and the gigantic fat lady sat on her podestal and symbolized the Western slogen. "Orow Fat With Western."

The first aboving of Harmony Bell and the Old Shell Game took the crowds by starm. Entirely different from any-thing ever offered operators, before, these machines created quike a bit of excitement and promise to break all sales records for the Western firm.

ales records for the Western film. Derators were also tremendously im-pressed with the elegance and earning power of Thorobred. Western's new systematically pays out if the horse selected wins. Thorobred comes housed in a beautiful modernistic cabinot trimmed with chronium striping. Thorobred is not a pin game, housed in for this machine the Thorobred de-partment of Western will be kept busy for a long long time. Purche-Lite, new automatic payout the Western exhibit. The players were smanded when they found that all they had to do was to insert a plunger in a hole and then, as if by magic, their

DIVORCES-

(Continued from pape 34) booking agent, by Judge Robert M. Toms in Wayne Circuit Court, Detroit. Darothy Underhill from Charles Under-hill, radio author, in White Plains, N. X., January 14.

ROUTES-----

(Continued from page 57) Elcion's Show; Patterson, OA., 22-23; Sereren

Alction's Goward and Angletan: (filme Danube Tav-ern) Portland, Ore., 20-23. Zinbad, Mentalist, (film) Gartield, N. J., 23-33: (Capital) Belbyike 27-30.

CIRCUS AND WILD WEST

Polack Bros.: (Armory) San Jose, Galif., 25-25; (Memorial Auditorium) Sacramente 75-Pub. 1.

REPERTOIRE

Biythe Players: Tancylewn, Md., 28-35. California Flayers: Pairport, Va., 13-35; Analia 27-28. Harvey Players: Dyersburg, Tettl., 20-35. Hedgerow Theater: (Mermorial Hall) Chapel Hill, N.C., 32; (Univ. Aud.) Greentile 55; (Ayeoek Add.) Greentsboro 37; (Wilson Hall) Harrisocharg, Va. 38. Princess Stork Co.; Troup, Tex., 28-25.

CARNIVAL COMPANIES (Houlds are for current week when no dates are given.)

Rarfield's Cosmopolitan; McHourne, Fis. Capital City: Greenville, On. Byansalices Ethnained, Ask.; Rison 27-Peb. 1, Great Coccy Island; Batos Rouge, La. Great Scuthers: Duffort, Ca. Great, Couthers: Duffort, Ca. Great, Couthers: Sufford, S. C. Hughey Broa.; Calvary, Os. Frausz Greater: Sanford, Ma.

The above machine is the first and only Boll type machine on the market with a coin top showing the last 9 coint, the best protection against slugs. Built in 3 Models,

Bell, Front Vender and Gold Award Built for 1c-5c-10c-25c Play Made Only By

WATLING MFG. CO. 4640-4660 W. FULTON ST. CHICAGO, ILL. Est. 1888-Tel: Columbos 270. Cable address "WATLINGITE" Chicage

CONCESSIONAIRES. NOVELTY SUPPLY FOR AIRS, CARLIVALS, CIRCUSS, GARNO STORES, WHAPLET, PREES, CORM BAMPS, STE LIGS, CARVIVALS, CIRCUSES, GAND STOLL WHOCKS, THLER, CORN GAMPS, BT. Cotolog with New Low Prices, THE TEPP NOVELTY COMPANY TIBERCANGE EITY, COMPANY

WANT FREAKS and

ATTRACTIONS FOR MUSEUM. Special industruments to Ripley Altractions. All winter's work. Wire or come on.

WORLD'S FAIR

Convention Rush

In the rush of getting reports of the 1936 Coin Machine Convention into print there will naturally be many ornitalons. The convention closed on January 16, and The Uilboard centaining detailed reports was in the wells on the night of January 20. Attendiance at the annual banquet exceeded by far all expectations, and we did not have enough place cards to go around. Hence none of the names of banquet guests are being primted, in fairness to those for whom we did not have cards. Many of the photographic taken during the convention were not pullable for making outs, which will explain their absence from this issue.

choice was electrically recorded in the magic mirror.

Block Market lived up to its early prediction of being overwhelmingly pop-ulity. The new odds-changing feature combined with the mystery dividend lights is making Stock Market reliefs movel game. Stock Market reliefs Western's fine engineering and work-maniship and definitely stampa lised as one of the fineet sufematic payout games on the market.

Judging from the Western Schibit, the new slogan for 1936, "Onow Fat With Western," will be a reality with the thousands of Western customers the world over

Each Likes Home Field

CHICACO, Jan, 18.—They came from all parts of the United States to attend the coin-smachine'show. But an unusual twist developed when Irring Bromberg, of Los Angeles: F. B. Nore, of Mills, Me., and Harry Wolcher, of Scattle, Wash, gos together. Irving Bromberg was born and spent almost his entire life in New York City and in the last few years has conducted his business in Los Angeles, Callf. Harry Wolcher, allo is a New York City boy, now operating in Scattle, Wash. The condition is re-versed in the case of Mr. Howe. Howe was born and reared in California but now operates in Maine. The fump part is that each one thinks his present location is God's gift to the American people. people.

ESCRUA SAUCER

Saucas, That's the answer to the "Yeat" In last week's line. Here's an oblier ene for you cola-machine fellers who didn't "get" sauces:

" exercit. This combined value of Jiwe U. S. los is \$1201; One of His.cobs is 0707's penny. What are the color. In what are the color. My yes 1558

1100

Time silewed-e

Meiropolitan; Ormond, Fia, Regal Unibed: Mont Beiviet, Twi, Rose City: Waynesboro, Oa. Royal American: (Pair) Largo, Fia. Royal American: (Pair) Largo, Fia. Royal American: Co. Housia, Co. Willowith Am. Co. Douglat, Co. V. & W. A. McConcept, Co.

Additional Routes

WEST BROS, AMUSEMENT CO. SOL'S LIBERTY SHOWS, INC.

In weiting explain everything in the sector ONLY. Full Salls From HARLEY BADLER, Surveyer, Tel. WANTED AT ONCE

House Oircus, density 25 to Patrony 1, and Trespe who can do fuz or ding arts on Cars, Wile, to find to which Scher men-ing he has Moose Cincus committres.

BUNTS' GREATER SHOWS

Maly and Sideshaw People. Address.

Shows and Rides of all Shifts. Can furnish Outfit for Meakay Dow, Plantafine and Daf Ten-In-One or Husins. WANT TO BOOK Fan Hesset, Astronatic City and PE Shows, PLACE Forth Whick, Kiddle Rides and Flat Eddes. Have openings for a few Cones Will be give from all free old crowed. Write

HERMAN BANTLY & HARRY COPPING, Reporting to

WANTED FOR INDOOR CARNIVAL AND CIRCUS

2 1 President of the second And and the C. A. CLARER, Managers High THE MINE SHITE

(Beccived too late for elassification) Deniel, Mardelan, New Deeglan, Tu. 20.35.
 Dressen & Purcell Gircus, Goyi Rayte, La. 22.24; Lafayette 25.35; Bunkie 27; Arcadia 22.26; Raytika 50; Monroe 33.
 Printe Lance Dance Group: Moorhead. Musa. 21.34. 21-34. Hayworth, Seebee, & Ca.²⁴ (Imperial) Grand-boro, N. G., 32-35. Mellally Elizari Hustingtown, Md., 20-33. Miller, Al H., Showr, Odum, Ga., 20-33.

EYERLY LOOP-O-PLANE Wille for far Special Pinance Pina. & BRER K. KLINE, SO26 Olive St., Honne City, 365.

MOTORIZE Write for Our Finance Plan. OHAS. GOO Randord: Chevrelet Ob., East St. Louis, III.

Pl. Care

ODDITIES Baton Rouge, La., Jacuary 23 to February 2. State Lowest Solary. WANTED FOR CASH

PENNY PACK \$12.00

HANTEED by GENERAL."

HENRY W. SEIDEN & CO., Inc.,

Desent Balance C. O. D. RUSH YOUR IER TODAY for Asy Quality Yos Weat

TAVERN WITHOUT METER \$9.00

CENTA-PACK WITH METER \$12.00

With # Keys-LIKE NEW!

AMUSEMENT GAME COMPANY

A LARGE SUPPLY OF THE LATEST

USED PAYOUT GAMES

ON HAND AT LOWEST PRICES.

Order From the Following Branchesto 61 Hudson Avenue, Albany, N. Y. \$30 South Salina Street, Syracuse, H. Y. \$47 North Clinton Avenue, Rochester, N. Y.

637 ALBANY AVE., HARTFORD, CONN.

Keys, With Steler PENNY SMOKE Wilboot Meter \$9.00

With Motor, \$10.0

2753 W. NORTH AVE., CHICAGO, ILL,

33

PINDEMONIUM-

(Continued from page 73) insofar as coin-machine shows are con-cerned. He was seen constantly tre-mendous gatherings in Glory to Old Georgies and fin a Bambling, Wreck From Georgia Tech.

Dan Baum, of the Baum Novelty Company, St. Louis, made his head-guarters at the ABT Manufacturing Company exhibit all during the con-vention. Dan went to Chicago four dive before the convention opened and was probably the first St. Louis operator on the erounds. on the grounds.

Walter Gummerabeimer, St. Louis representative of the Wirlitzer Manufac-turing Company, was on the job in the Wurlitzer rooms and made one of his biggest mics to Delbert and Norwood Yeakch, of Mt. Vernon, II. The Vesich brothers are well known to St. Louis operators. They purchased 50 Wurlitzer phonographs from Gummershelmer.

Central Vending and Novelty Com-pany, 85. Louis, was represented by Pred, and Cassar Pollnow and John Beekmann. The Pollnow boys were found ambling around the halls of the Sherman at 5 a.m. on several occasions. John Beck-mann got himself in the limitight by being elected mitional secretary of the operators' association.

Carl 2. Tripps, owner of the Ideal Novelty Company, was prominent thru-out the four days of the convention, being mostly around the Bally booth and suits of rooms since he is St. Louis dis-tributor for this great manufacturing house. The only mistake Carl made was to pay \$15 for a certain "something" which he was told was the operators price whereas he was entitled to the distributor's price.

Dick Westbrook, St. Louis operator, received the surprise of his life when Mrs. Westbrook walked in on him at the Sherman Hots! Tunsday morning. Her arrival in Chicago was unherslded and Mrs. Westbrook came in response to a telegram sent her signed by Dick but teregram sent her signed by Loc Note but which in reality was sent by Lee Thrner, his partner. Nevertheless, Mrs. West-brook enjoyed her stay, and since Turner was responsible for her appear-ing on the scone he was charged by Dick with entertaining her considerably.

Al W. Miller, of the Miller Sales Com-pany, Si, Louis, probably was the largest purchaser of now games from the en-virons of that city.

Abe Jeffers and Dan R. Landsbaum. Abe Jerrers and Dan R. Landstoudin, of the Deimar Novelty Company, en-joyed the festivities all week with their charming partners. They also had the pleasure of enjoying the company of their eld partner Ben Goodman, who is now in the operator business in Den-yer and came down for the convention.

Harry W. Davies and Art Moimke, of the D. & S. Novely Company, St. Louis, were among those prominent when the galloping dominoes were in view. They luck, however, was not of this best, ac-

Carl Hoelnel, of the United Amuse-ment Company, and Pinley Mason, of the Cantral Distributing Company, Kanof sas City, were reported as among the big buyers at the convertion. Both seemingly enjoyed their visit when they were not doing business with the various manufacturers.

Louis D. Morris, of the Morris Novelty Company: Herbert Besser, of the Besser Novelty Company, and William Betz, of the W. B. Specialty Company, all re-ported that 'hrey had made deals with different manufacturers to serve as dis-tributors for the St. Louis territory.

Claude C. Miller, of Kansas City, and is broth were among those in the his limelight at the show.

Among others from St. Louis notice-Among others from St. John bolt and able around the exhibition ball and the various ground in the botel were M. Ja-Tozer, Al Hansklau, R. C. Kinsloe, Barney and Ewald Frericks, E. J. Karm, Otis Greif, Jake Rudman and members of the Albert Amusement Company.

Four reservations for lower berins were made by four Texas Walkers. The T. & P. Raflway probably figured Texas would have only one Walker operator and as a result four Walkers claimed lower berth No. 1 in the Texas special car.

John Bachman, secretary of the Terre Coin-Operated Vending, Machine Associa-tion, led the Texas delegation in song during the entire trip from Texas to Chicago.

Several of the Texas delegation re-mained in Chicago for the Joe Louis-Charley Retzlaff fight.

The Texas operators were very liberat their purchases of machines exhibited at the mow.

Fort Worth and West Texas delegates came in Typical Texas attiro-big hais, boots and saidles.

The registration showed 67 Texans.

Joe Williams, Dallas operator, had an automatic payout on the Texas special train en route to Chicago-every time he rolled the dice he collected.

Rerman Budin came to the show & day later. It seems that Wike Musiva couldn't make the special train, so Budin waited until the next day. "I couldn't late a long trip without my pinochle partner," Herman said,

Charles Lichtman was ever present with that big fat cigar.

Dave Robbins, of D. Robbins & Company, Brooklyn, who came to the show with a busted rib, forgot all about it in the excitament. Well, the show did some-one some good in a physical way.

Nat Cohn, of Mostern Vending Com-pany, left Chicago just before the ban-ques and flew to Floridif. Irving Som-mers stayed around to represent the firm in any matters that came up.

Militon Green, American Vending Com-pany, took a tintype photo in The All-board rooms. Milt is a dead ringer for George Raft in that picture Bonery shown a few years ago. Ask him to show It to you.

Babe Kaufman simost stopped the ban-quet when she appeared on the balcour, all the brinds around let out a yell, raised their glasses and drank to Babe's health.

George Ponser was his usual quite ef-ficient self. But like the rest of the Est-ern crowd was glad when the show was over and he was able to relax,

Sam Kreesburg, Capitol Automatic Musie Company, Eastern Scaboard dis-tributor for Rock-Ola Manufacturing, Company's phonograph, seen a few hours ale. before leaving for home, was all amiles. He claimed business was extraordinary

Willie Blatt, president Supreme Vending Company, Brooklyn, tells a story about one of his colleagues. This party, upon getting to go to bed; found a note incomevening to go to bed, found a note in several government of his pajamas and dressing govern written by his wife. One of the newsages in his dressing gover read "Rat, so you're cheking on nie again." Wille, by the way, claimed he had a very enjoy-able stay.

What a delightful spot the Evans Rep-dezvous, where Dick Hood entertained is "king of hosts," and lucky were these the wisting the place. There one beheld the true "Robot" of the automatic fam-ly, Ro-Bo-Lette. "It does everything but talk," was the unanimous acclaim of se-tounded spectators.

It was BAPPIIN' to witness the LONG SHOT of SUNBHINE that radiated at the Gottlieb booth.

Karl Elein was too basy writing orders to do much bussin' around.

The evalution of exhibition booth seems to have been captured by "West-vern" Jimmy Johnson. Lass year he bor-rowed all the thunder from Chic Sale. In-cluding the 1d beard fence, knot hole and corn cobs. This year the booth hole and and woolly Western" show atmos-phere, with all the carnital trimming harker, beef truss gifl weighing over 300 and all. All of this showmanship fitted admirably into ballyhooing the new table game called Shell Game.

Bill Marmer, of the Steking Manufac-turing Company, Cincinnati, Breezed In-to Chicago Wednesday before the open-ing to take care of a little business and to look after the preparations for the opening of the special display and enter-tainment from maintained jointly by the Steking firm and Clerber & Glass in

Rooms 641 and 643 of the Sherman. The Stelding-Gerber & Gists quarters areo the scene of much high-jinks and adarty during the week. Included was her of fistiguifa by a quarter of rul-ness who crashed the gate and which ade the Louis-Retulaff bout look like TILES. nade and the between a couple of pantywnists, Hewver, it wan't enough to may the prisent consignative which room pro-tided. Bill Marmer hand Gerber & Class made a host of new friends at the con-vention and reported some fine business.

C. W. Musser, of the Automatic Sales company. Hantes City, sold quite a few of the visiting operators on his new at-inchments for Paces Races and reported splendid business during the conven-

Ben Goldberg, of the Sleking firm, and Barry H. Cohen, of the Ohio Specialty Company, arrived in the Windy City Barry H. Cohen, of the Ohio Specialty Company, arrived in the Windy City early Sunday morning. Hen and Harry ipper the early hours of the convention "buying each other out" and swapping Sinck of snappy yarms. Hen copped the booors with the story of the pants salaman. Goldberg returned to Cincin-neti Sunday night but came back to Chi Wednesday am. to take in the banquet that night. Cohen left for home Tuesday night, bushness prevent-ing him from remaining over for the full meeting. full morting.

From magician to colin-machine op-erator is the record of Sid Lasses, of Kilimanco, Mich. Sid, formerly a pro-fessional magic worker, is now operating a healthy route in the Kalamasco area. Says be can do better for himself pull-ing nickels out of a coln box than by pulling rabbits out of a fast. He picked himself several of what he dailnes are sure winners at the abdw.

Apother well-known magician to take in the show was Max Terbine, now on the staff of WLS, Chicago. Max, who also is a crackerjack minus and ven-tricquist, punicked the colla-manhine also is a craokerjack minute and veb-triloquist, panicked the colli-finadaine folks who gathered in The Biliboard's Dug Fight Room with his card tricks, mimicry and vent work. His study wherein he shouts intona gatas, clamps his hand over the top and then holds the glass at arm's length. hifting his hand and permitting the echo to come from the glass was a wow,

A machine that elected much com-ment at the show was Mills Noreity's sutomatic dice game. In speaking of the machine, a prominent outdoor show-man who is jurchasile, one of the games for his privilege car for the coming sensor remarked: "It's a great game. Everybody understands what it's, all about as soon as they begin play. Ap-other good point is that, it's a machine bits great the smart guys will play, and I have plenty smalt guys on my show."

Much unpleasantness could be avoided if a fee were charged whyne chocking in at the registration deak. With the free repitration gaings of local chieflers Grad the gale to see what they can do for themselves at the abow and begin a hunt for free refreshments and enter-tainment. It is this element that gives the various exhibitors a severo head-one many instances causes them to loss a sale to a legitimate prospect. Almost without exception the rowsyism which pons un occasionally at the con-Almost without exception the rowdyism which pops up occasionality at the con-rutions is caused by some guy who has no husiness being there. Plenty of good use could be made from the money which would be derived from the registration fees. As a suggestion, may-be an astomobile or two could be given to the fucky holders of registration

Keeney Displays Payouts And New Novelty Games

CRECACO, Jan. 18.-Many operators CRECACO, Jan. 18.-Many operators and jobbers who attended the 1030 coin machine exposition in Chicago will hold pleasant recollectons of their visit to J. H. Keener & Company's Booth at the monifestimance. They vice ad Repositor, the new odds-changing machine incode porting an original Keener scoring idea the too bination of shots around the re-The combination of shors around the re-peter hole. They played gas balance of Beparter's massive inyout, and according to reports from Jack Keeney, placed heavy other on both Repeater and Big Five, the newest hidditions to the popular Keeney line of pay table matchines. Big Pive is convertible from a five-ball to a two-shot automatic payous. It is devery laid out with a votings hole at the top of the board, and three wild holes

Pamco Machines for 1936

CHICAGO, Jan. 18.-Fred McClellan, president of Pacific Amusement Manu-facturing Company. In a post-convention Interview, voteed some mighty bright facturing Company, in a post-corrention interview, voteed some mighty brights forecasts on the future of his company, products for 1938. "The Paneo line of coin-operated machines has acquired tremendous prestige and "popularity with the advent of Paneo Parlay," said Mo-Clelian. "We launched production on this variable odds pay table previous to one of the greatest winners of all tips on the works—we did not anticipate much heavy orders during the pre-show season. But, they came at the from all office, incompany, with Paneo Parlay, the back energy of the greatest winners of all tips much heavy or charles per day. Onsequently, we choed hat pre-show season. But, they came at the from all office, is can of the greatest winners of all tips much heavy or charles per day. Onsequently, we choed hat pre-show season are so the greatest winners of the great field on a table anywhere. And, fi may be supprising to relate," friend Predu-ontinued, "Paneo Parlay has be prevented the peak yet. Our orders are and operators from all parts of the ounting and were still parcenting for machine the set of the scandes for and had when all parts of the ounting and were still parcenting for the show mumbers, Jobbers and operators from all parts of the ounting and were still parcenting for the show mumbers, when operators for

When asked about the rest of PAM-CO'S new numbers, Fance Palooka be-came the next significant name. "Pa-looks in size," any Prod, "and a Palooka of a modely maker on test locationa," meaning that the machine has pienty of it. The machine is uccertized as hav-ing a bout-type score dome with num-bered and colored bolas. There are six coin chutes and six varies/ord lite-up ingains on the backboard, ited in with changing odds on the varieus holes. It received an unusual reception on dis-play in Pacific's private suites, with one distributor piscing an order running high into five numerals, others to de-note a strong trend of fare toward the high into five numerals, others to de-note a strong trend of favor toward the prw machine. Riding along in back of Pannoo Parlay, speculation is rife that Philoka is being groomed to offer good competitions for Pannoo Parlay. Being decidedly different with the exception of variable odds, Pannoo Palooka should make a perfect running mate for Parlay and have a tendendy to dominate locas tions wherever she two are teamed up." said Pacifive presidents. said Pecific's presidents

As to the outlook for 1986, Fred Me-Ciellan is prophesying a bigger and better year for operators and jobbers. He, like Ciellan is prophesying a bigger and better year for operators and jobbers. The like other manufacturers, feels that much good work has been accomplished in ob-taining favorable legislation toward the pin-table industry. "The mainifacturers' association has been attereding extraor-dinary effort on behalf of operators, and when the effects are realized the busi-mess of operating will be a hoors on joy-able and profitable vocation for those who have astuck to their ports. In addi-tion, new ideas have come to the fore to revive public interest in games, so that, all in all, what lies ahead for con men should be mighty interesting and easy to assimilate."

farther down. When played with five hardner down, when payed with are balls, dt is nocessary, to get a ball in the roltage pocket; and then shoot pairs into the payout pockets with the remaining four shots. Can be immediately switched to a two-ball machine, whereupon the voltage and with holes become skill holes. Then by directing one ball into one of the four skill holes, and another into the winning pocket, a payout is obtained. Big Five received a splendid reception on advices from Jack Keeney and he volces the prediction that im popularity will live on indenticity. on Indefiniteir.

on inclumitely. Recency's deproved payout unit equip-ped with a timing apparatus also com-manded considerable interest from vis-iting operators. The unit is said to be so constructed and timed that coins re-main in a level position at all times. This would naturally eliminate jomming in the the tube and greatly enhance the op-erating value of games employing the Krency payour mechanism.

Reency payout methaniam. Both Repeater and Big Five are soon to be equipped with Ecsency's patented free-games insethaniam, if desired, for operation in non-payout territory. The free-game idea is considered an excellent substitute for actual cash payouts all is an exclusive Reency creation. Keepey's display also included a 10-ball noreity machine just completed to ward the close of the convention. It was

ward the close of the convention. It was main to have received very favorable com-ment, and will be displayed in The Bill-board edvertising messages in due time.

January 25, 1936

0rs. 84.00 2.85 4.75 9.45 8.80

9.80

Distribs Hold Annual Meeting

CHICAGO, Jan. 20. - The National Automatic Distributions' Association met January 12 preceding the opening of the national convention and elected the fol-lowing officers for the year? J. D. Lassr. Pittaburgh, president; William Marmer, Cincinnati, secy-treas. Board of directors. David & Bond, Boston, I. J. Rothstein, Philadelphia; G. Carl Mantell, Baltimore; M. M. Marcus, Clereland; Louis Wolcher, San Prancisco, R. L. Wilds continues as managing director. A meeting January 11 was devoted to

managing director. A meeting January 11 was devoted to discussing the legal status of the in-dustry and the benefits that might bo-obtained from a well-plannod public relations program. It was recalled that some NADA members hid put on pub-licity campaigns during the past year which had proved highly successful. Plans for the coming year were dis-cussed at abother session at the Elser-man Hotel January 18. Another grant year of organized co-operation is cit-pected.

Genco Shows New Table

Genco Shows New Indie GHICAGO, Jan. 10. - Tricks, a new amusement table by Genco, Inc., stade its how at the recent coin-machine show at the Hotel Sherman in Obleago. Because of its unusual size and because of the fact that it has no plus whatsoever on its playing field. Tricks was reported to be the most outstanding game that Genco exhibited. Tricks is an exceptionally large table.

Cence exhibited. Tricks is an exceptionally large table, 36 inches by 60 inches, and uses large one-and-a-half-inch balls. It has large mucar-type holes and large curved cast-ings on the field that send the balls off at amusing angles and ahlics. This new Gence gama also is presented in a junior model that has the same saffling action. Tricks Junior is housed. In a standard cabinst and uses standard-size balls. Tricks is already in production at the Gencio factory and first shipmients in carload lots are already booked.

Theater Boosts Pinball In Location Advertising

In Location Advertising. PrifsBURGH, Jan, 18,—The first ad-tive timp between a motion picture dis-bistical and coin-machine obbers and picture and coin-machine obbers attraction of draw unlimited attention.

Babe Kaufman Has Party

CHICAGO, Jan. 18.-Babe Kaufman gave a party for close friends Sunday

night in the Coffee Shop of the Hotel Sherman. Among those who attended Smerman. Among hose who attended were Sam Rabinowitz, Babe's associate; Allon E. Roberts, Forrest Park Hotel, St. Louis; Albert Novickas, pisonograph op in Plantaville, Conn.; George Nortickas, op in Plantaville, Conn.; L. H. Franks, op in West Hartford, Conn.; R. Okdk, Oak-ville, Conn.; Teddy Mikile, op in Ozono Park, L. I.; Jean O. Bates, Pace's Encound Mm. Bates, and Herman Pollock, Pollock Novelty Company, jobber and distribution in Bridgepart, Coma.

Trained Animals Cheer Coinmen at Convention,

CHICAGO, Jan. 18.—Trained animal novelty acts were a specialty during the 1936 coth-machine exponition here this week. Henry C. Lemks, of Detroit sponsored Netson's Boxing Cats during the convention. These cats gave several boxing acts during each day of the show and were a specialty during the big banquet Boor show on Wednesday events. Prentings

A yellow tabby was introduced as the "Brown Bomber" Louis and a white fellme as Schmeling. Realistic blows and knockout by the "Bomber" in the Jourth or fifth round kept the collockers in "ap-maring hughter. It was rumored that the College Iam of the Botep Sherman booked the cats as a specialty to gaturn in Fubruary.

In February, Henry W. Seklen & Company, Inc., of Chicago, presented "Buddy the Wolf Dog" in a demonstration of attimal in-telligence and obedience. In a writed program the dog would perform many apecial acts indicating his understanding of instructions and commands.

ENTERTAINING BALLY FRIENDS-Jim Buckley (third prom loft) tells a fake (not for publication) to a group of stiends in the Bally quite at the Hotel Sherman, typical of the entertainment jurnished by many manufac-turets during the Chicago convention. Bay Moloney, president of Bally, to second from the right:

AMUSEMENT MACHINES

SALCON

PARE NO

The Billboard 83

W.OLL

SXEE

YOU SAW AND PLAYED SKEE ROLL AT THE CON-VENTION. YOU KNOW WHAT SKEE ROLL IS -AND WHAT IT WILL MEAN TO YOU,

IF YOU HAVE NOT SEEN SKEE ROLL ON DISPLAY OR IN OPERATION --- WRITE FOR INFORMATION.

SKEE ROLL ALLEYS are each equippeds with individual light brackets designed effectively to shuminate ficest and spore register, regardless of location lighting defects.

The woodwork is cypress and birch thoroughly dried and seasoned to prevent warping it is tinished in a natural light color with a waterproof variash surface.

The mechanical parts are of photobher bronze or cad-sum-plated stori. They are designed to stand up for at fant ten years under hard-usage.

The bowling surface is heavily lacquered green chilk carogt, easily cleaned to remove dirt and ball marks.

The target is made of the same carpet with seven-ply nechine belting used for the target circles.

SIZE: 14 FEET X 21/2 FEET. WEIGHT 355 LBS. ORDER NOW!-DON'T DELAY! YOUR CHANCE IS HERE! DON'T MISS IT! TERRITORIAL RICHTS FOR OPERATOR ARE AVAILABLE. WRITES

ISLAND NEW YORK . .

84 The Billboard

AMUSEMENT MACHINES

X

SENIOR

SIZE

24" REAL

BUY

AT

115^{°°}

Cardy of Land

G

AMUSEMENT MACHINES

The Billboard 85

4

Says HAROLD'E. DAILEY to TEXAS Oper-stors --- Out of the Mass of Games --"PAMCO PARLAT" stands spart as the CLEVIRET DEA cours conceived. Our Or-ders to date real 3,500 "PAMCO PARLAY" machines, with more "PARLAY" orders coming in as PAST as we call book 'on Operations resport INCREASED EARNINGS as time gees on. That's why we say-Take "PAMCO PARLAY"- A REAL WINNER for a LONG TIME speed!

"Pamco Palooka"

Locks MIGHTY COOD-This & Coin Chuis Bowl-Type "ODDS-CHANGING" Life-Up 1-Shot Machinel Will be a BIG CLEAN-UP for Tezzas Cein Machine Ment IP's a Mas-shor Super De Luxe Job. \$169.50

"Pamco Speedway"

See Your Nearest Dealer Without Delay!!! SOUTH COAST AMUSEMENT COMPANY M& M BLDG., HOUSTON, TEXAS OFFERED BY LEADING TEXAS DISTRIBUTORS

ELECTRO-BALL CO., 1200 Camp St., Dallas, Tex.

STELLE & HORTON, 1513 Louisiana St., Houston, Tex.

FRANKRICH DIST. CO., Medical Arts Bidg., Ft. Worth. Tel.

D. E. HOUSE DIST. CO., 709 Ervay St., Dallas, Tex.

EARL & REYNOLDS. Jefferson Hotel, Dallas, Tex.

CREEN & PRICE, Italy, Tes.

NORTHWEST TEXAS NOV. CL., G20 Tenth. St., Wichtha Falls, Tex.

ARTHUR FLAKE DIST, CO., 1327 McKinnery Ave., Datlas, Tez.

INDEPENDENCE

any Lave rou how. Think who cal Muts, All of them per The 1936 Ton En la

with TOM THUMB

PEELDING MANUFACTURING CO. Denta 0.

beown cab. . 14.00

HOUSTON SPECIALTY CO. 313 M. and M. Bldg., HOUSTON, TEXAS

FOR SALE-38 PACE'S RACES. AlleBlack Cabinets. Latest Equipment, AT YOUR PRICE Wire BORDER SALES CO... Phart, Tex.

Manufacturers **Elect Officers**

CHICAGO, Jan. 18.-In the midst of the greatest exposition of cosh machines in the history of the trade the National Association of Coin-Operated Machine Manufacturess mat in a bininess session on the opening day of the 1936 con-vention to hear reports and elect offloers.

Vention to hear reports and elect di-ficers. The election of officers resulted in Waiter A. Tratsch, of A.P. T. Monutao-turing Company, Chicago, being chosen to head the organisation during the year: Mr. Tratach is well known for his contribution of quality standards to the infustry. A. E. Gebert of Ad-vance Machine Company, Chicago, meri-chandising machine manufacturer, was elected yics-president. D. W. Domohue, of the Mills Novelty Company, "Chicago, was elected tracaurer. C. S. Datling who has efficiently held the position of "the animation two years ago, was re-elected to the position. The theard of directors chosen con-sists of Claude R. Kirk, Exhibit Supply Company, Chicago, Honre E. Capehart, Worth Tomerands N.Y. Dwid C. Bork-

Wurlitzer Manufasturing Company, North Tonawanda, N 1: David C. Rock-ola, Thesk-Ola Manufasturing Company; Chicago, and Hairy-Stoner, Stoner Cor-poration, Aurora,

Moore Makes Cash Deal For 300 Buckley Diggers

CHICAGO, Jan. 18. -- Dinty Moore, widely Known in carnival circles, this week at the coin-machine show purchased 200 Jewel Box diggers from the Buckley Manufacturing Company, paying cash for them. He now has about 480 such ma-chines but plans to discard some of the pider ones.

Chines but phills to distant while of the older ones. Moore operates these digners in units with confusion of the con-sisting of from 10 to 20 machines. The side of the unit hings upon the size of shee of thin. Moore was soccenpation to the coin-machine show by his assistant. Bill Gordon.

Gentilich Brings Own Oysters to Windy City

CHICAGO. Jan. 18.—Sam Gentilich, New Orleans distributor covering Louisi-apa and Mississippi territory, was wel-omed and feted by a host of Chicago friends during and after the 1938 coln-machine exposition. And lot it be said right now that Sam Gentilion is quite a showman himself. Wheever said a "man has to be borm" to be a success in the line of his choice could easily account for the success of Sam Gentilion. in the, line of his choice could easily account for the subcase of Sam Centilitor. In his chosen field, that of choosing and distributing coin-operated equip-ment business 100 per cent. He has made a life study of what appends to the public mind. His knowledge of hew to quicken the public puble with some-thing new is almost uncenny. By virtue of Mr. Centilich and his customary aleriness the idea of changing odds in colin machines appeared in New Orleans much source than in other large cities closer to the source of supply.

Mr. Clentilleh, together with Ken dvil. lis, spont considerable lime at Pacific Amusement Manufacturing Company. The rumored that the Contilich Interests 310. The rumored that the Gentilich Interests have become keenly infected in several of Pacific's new releases still that op-erators and jobbers in Louisians and Mississippi are going to be pleasaitly surprised when the ple is opened. Jack Stoan, of The Hillboard, had the pleasure of attanding an oyster party at Pacific put on by Mr. Centilich. Twenty-four dozen of the finest his fellows fully shelled and freat his fellows by Mr. Constitute and a word time was indiked shelled and, fresh from the bayous of Louisians wave cracked open by Mr. Contilicts and a good time was indulged in by sveryone present. But orsters in the raw are never good unless accom-panied by goodfrauce. And 'would you wellere it! Right on the bottle of occl-tail mance wo read. "Bottled by Cen-titoh." Well, we're here to talk about coin machines, but we're also here to eay that this big fellow from New Or-leans can do a let of things besides pick a good coin machine. The occltail sauce is the best. It should be every-where-mo foolin'.

TIT-TAT-TOE The Sensational Counter Game! Get Yours Now! THE HIT OF THE SHOW-Greatest Prony Collector over made, Beputitul modernistie cabinet, Easy and fun to play, Double door and register model which \$1750 ine machine, \$2 Extra. Immediate Dulineries1 **GERBER & GLASS**

\$14 Diversey Blvd. Chicago, III.

NOW READY

It Malps You, the Paper and Advertisers is Blee-

January 25, 1936

18 W. 22d St.,

INDIANAPOLIS, INP.

Thank You for Mentioning The Billboard.

SENIOR: 50"124" JUNIORI 40"120" Protected by EL B. Patent No. 2029177.

PERFECT PERFO GUARANTE

Engineered by Experts—"PAMCO PARLAY"—and all other "Panseo" Games come to you MECHANICALLY PERFECT Our Payout Mechanism is ALWAYS in PERFECT ORDER. All Working Parts are built and assembled to STAND UP under EVERY OPERATING CONDITION. Order YOUR Sample "PAMCO PARLAY" and "PAMCO PALOOKA" on Our 7-Day Factory GUARANTEE TRIAL BASIS. For. YOU CAN DEPEND on "Pameo" Games being TESTED and Positively PROVED for QUALITY and RICH LONG RUN EARNING ABILITY.

HEAVY PRODUCTION

150 "PAMCO PARLAY" Soniors all through the Show! Night and Day-Pacific's Plants turning them out to meet the MOST ENORMOUS DEMAND in the History of Games. Yod KNOW It's PHENOMENAL! You KNOW this Original "Pameo" Idea of "CHANGING ODDS" MUST BE GOOD! CASH IN ON IT!!

Write! Wire! Order These REAL

... a HEADLINER at the Convention-leading the Finest Line of "Pamco" Coin Operated Machines ever produced! No wonderwith "CHANGING ODDS" sweeping the entire nation like wildfird! No wonder-with operators in every part of the land making the BIGGEST MONEY of their lives with "PAMCO PARLAY"-the World's Wonder 1-Shot Game! Distributors and Jobbers have ordered in 100 lots. See your Nearest Dealer TODAY.

nd they ALL sa

-HO-O-at the Show

Order a	and ope	rate PAM	CO P	ARLAI	Senior 1	for RICH	\$1	15	:00
EARNI	NCS all	through	1936	at are -	+ 6-100-10-1 + 1				
		and the second second					a la company		

Order "PAMCO PARLAY" Junior at a second seco

"Pamco Palooka

6 Coin Chute "Odds Changing" Pay Table !!!

Again it's Pacific-it's "PAMCO PALOOKA"! This 6-Coin Chute 1-Shot Bowl Type Machine with Lite-Up Board and AUTOMATIC PAYOUT commands the attention of everybody. Round and Round goes the 1-Shot Ball-with "PAMCO PALOOKA'S" 6 Chutes getting MORE MONEY in six seconds than sixty minutes with ordinary oneball machines! A Handsome Super-De Luxe Job for

Big-Time Operators-"PAMCO PALOOKA" is YOUR NEXT BIG WINNER! Get Full Details-Order NOW at

\$16950

It's "PAMCO" for PROFITS NOW - Mr. Operator-See Your Rearest Distributor or Jobber QUICK!!! MAKERS for IMMEDIATE DELIVERY

AMUSEMENT MANUFACTURING.CO. 4223 W. Lake St. 1320 S. Hope Street, Chicago, Illinois Los Angeles, Calif. BOOKED AT SHOW

LARGE DAILY PRODUCTION OF

WORLD'S GREATEST

January 25, 1936

1-Shot HIT

50" by 24" **1-INCH BALL**

> CR the first time since Rocket, a "pre-show number" defied the tiralty of a hundred or more new games and carried off honors as the most talked about machine at the Show! Practically every order booked at the Bally Booth included from 2 to 50 BALLY DERBYS for immediate shipment . . . and as a result the Bally plant continues in full production on this great sensation with the popular

ANGING ODD

feature ... odds on ALL pockets automatically changing EVERY TIME a coln is deposited.

BALLY DERBY'S ability to hold its place in competition with now show games is the best proof in the world of BALLY DERBY'S popularity, carning power and mechanical perfection. While waiting for Bally's new hits . . . acclaimed by operators and jobbers alike as the greatest. most diversified line over presented . . . step out and get more of these big BALLY DERBY profits! For IM-MEDIATE DELIVERY, wire your order direct or to your nearest Jobber!

TICKET MODEL PAYOUT MODEL 2.00 \$44 5.00

> Check Separator \$5.00 Extra, F. O. B. Chicago.

Manufactured under exclusive arrangement with Pacific Amuso. Mfg. Co. Licensed by Consolidated Pat. Corp. (Pat. No. 1,802,521) and Ace Pat. Corp. (Pat. No. 2,010,966).

JOHN & FITZGIBBONS, INC., Enst. Fact. Rep., 453 W. 47th-St., New York, N.Y.

Y MFG. CO. 2640 BELMONT AVE., CHICAGO

The Billboard

All the NEW MACHINES Shown in Chicago at Factory Prices

USED BLOT MACHINES.

Mills to Diat Vender	\$52.50
Mills 10 Dial Vender	48.84
Mitta De Silent Front Vender.	46.50
tittle Bo Silent Beit	40.84
Mitta Go Blue Frent Mystery	
Q. A. Vender	68.50
daily to Blue, Front Mystery	
G. A. Venilly	63.54
Millis Be Blue Front Mystery	
	95.80
Wander without-Gold Award	68.80
Wills Be Mystery Frent Vender	
Mills 5s Skyscroper Veeder	47.60
Milli 2 /150 Stryterspor Weader.	49.84
Mills Be Bystery Extraordinary	1000
Vender	71.80
Mills 1c Skyscroper Vender	42.50
SHIEL SOO BINS Front Stystery	
and an annual and	74 54

Mana 25ctalue Front Mattery 74.50

ON OUR Mills &c. Future Pay Bide Vndr.\$27.80 Mills &c FOK with Mills Dol. ilts Bo 38 80 Mills Bo POR with Pace Comet. 37.80 Mills Sc Sids with Pace Cornet.

Be Baby Greads . Pres Bo Const Tule Front. Vender 34.50 42.80 34.80 32.80 Pece 1c J. P. Rall Gum Vede. Pece Sc-Bartern Jack Pol Belt

TERMS: One-Third Deposit with Order - We Ship C. O. D.

AUTOMATIC PAYOUT CAMES. "CA" or "E" Troffice. Rock-Qia Gold Award Partico Parley, Sra

Eshi		y Bal		* * * *
Esh)	bh Gat	600 .		
A. #	I. T. H	SCHIVE	Hich	ORE
A. 0	4.1	reher		
Acth				
Eom	Gerne		*****	

A. B. T. Autofish

TIOKET GAMES.

354631

	Combination	
00.1	Desier Drop Kidk	
.00	Frinky 11.40	
00.1	Mirline Take	
7.80	dash Rabbit	
1.50	M Louis	
	Live Power	
.80	Millis Dannors Fire	
710	the second	
0.5.0	Quick Silver	
1.95	Rebaund Jr 4.95	
2.06	Finited to U.U.V.	
1.50	Hoteline	
4.00	Score-A-Life	
5.50	Star-Lite 8.00	
6.76	Rent Line 12.00	
00.0	DEGLETING 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
3.00	BPECIAL	
1.60	MILLS TICKETTES. Eeth 5 0.	
00.4	er Flee for	

OPERATO

The South's Largest Distributors ~~~~

52 50 17.50 10.50 87.50 92.50 Dum & Bradstreet, or wire REFERENCES:

any Bank in Fayetteville. 205-15 FRANKLIN ST. VETTEVILLE N.CAR