

The Billboard

APRIL 7, 1958

SECTION TWO

PRICE 35¢

Spring Special

featuring the 1958
**outdoor amusement
directory issue**

ALLAN HERSCHELL

OUR POLICY for 78 years:
to give you rides that are
★ BUILT BETTER
★ TO LAST LONGER
★ WITH LESS MAINTENANCE

Allan Herschell Co., Inc.

KIDDIE TANK RIDE

KIDDIE BOAT RIDE

JOLLY CATERPILLAR

ROADWAY RIDE

MERRY-GO-ROUNDS

CATERPILLAR

KIDDIE AUTO RIDE

ROLLER COASTER

MINIATURE TRAIN

SKY FIGHTER

KIDDIE BUGGY RIDE

RODEO

Best Investment You Can Make
Is An Allan Herschell Amusement Ride

ALLAN
HERSCHELL
COMPANY, INC.
NORTH TONAWANDA, N.Y.

1958 Spring Special DIRECTORY SECTION

Feature Articles:

- 158 Amusement Ride Survey . . .
 - Ride manufacturers voice wide range of opinions on upcoming season [Page 4](#)
- Great Southwest Land . . .
 - Latest in the growing list of theme parks is Great Southwest Land, between Dallas and Fort Worth [Page 16](#)
- Eat-and-Drink Prospects Good . . .
 - As good or better than 1957 is the consensus of opinion on the multi-million dollar outdoor food and drink field [Page 3](#)
- Shooting Galleries—Colorful Past . . .
 - Few traditional money-makers employed by outdoor showmen have the colorful history possessed by shooting galleries [Page 6](#)
- Popcorn Prices Soar 50% . . .
 - Popcorn concessionaires, due to shortages, are faced with a 50-per cent price boost [Page 22](#)
- Showman's Wife Okays Trailers . . .
 - The advantages of trailer living for a carnival family outweighs any disadvantages—that's the opinion of Mrs. Ernie Furone [Page 11](#)
- TV Cowboys Head Name Parades . . .
 - Video cowboys, currently riding the top TV rating ranges, loom big as fair attractions [Page 17](#)
- Slum Paces Midway Growth . . .
 - Slum jewelry and the carnival business have grown up together [Page 38](#)
- Merchandise Section . . .
 - Merchandise Section [Page 38](#)
- Canvas—Shows Spruce Up . . .
 - Beatty, Cristiani circuses lead in buying of new tops [Page 12](#)

Lists:

1958 Fair Dates	30	Coming Events	55
1958 Rodeo Dates	56	Ice Shows	57
Amusement Centers	24		

PRICES STABLE

Season Outlook OK For Eat, Drink Ops

AS GOOD or better than '57—that's the consensus of opinion so far as the big outdoor food and drink business is concerned this year.

With few exceptions suppliers of equipment and supplies to the outdoor operators who cater to the thirsts and appetites of the millions of fun-seekers, look for a big year. This is tempered, however, by the advice of some who think the concessionaire will be forced to dress up his establishment and promote his wares.

Impulse buying is still the key to successful eat-and-drink merchandising. And this is spurred by better and flashier equipment and a varied menu of high profit articles.

Prices of equipment this year, with few exceptions, hold to levels of 1957. In a survey of food equipment manufacturers and distributors conducted by The Billboard, this was forcibly brought out. In fact, the number that quoted unchanged prices was overwhelmingly in the majority with just a few here and there that reported slight increases of a few percentage points.

(Continued on page 18)

Bruce Evans, of Gold Medal Products Company, Cincinnati, O., sums up business conditions as follows: "Most of us who read the Washington prediction letters know that things are not the greatest. Economists do predict a pick-up in late spring, which should be helpful. However, I believe that this year the smart operator is going to make a little money, but some of the boys are going to lose out. Definitely it is going to be harder to get the public to spend their money. They have so many monthly commitments."

"However, we believe that the fellow who offers more in the way of better products, sensibly priced, and sold thru modern, attractive and flashy stands is still going to get his share of the money. The operators must take more pride in their equipment and replace or repair old, worn out junky looking gear. The wartime days of giving the public a short count is definitely over. Sound business principles must be applied to the concession business to be successful," Evans said.

THERE is a best-selling book which expands on the idea that children of today don't have as much fun as did their parents at a comparable age.

The author recounts experiences and attitudes which are familiar to today's adults because they did the same things in the way of play and adventure when they were kids.

But the book says that today's youngsters don't have the same opportunities for fun. Coincidentally, the same idea has been brought out by a builder of playground equipment.

He is Frank Caplan, president of Play Sculptures, Inc., New York. His contention is that present-day city children are hemmed in not only by the city but also new restrictions caused by other changes in the way of life.

And in voicing this idea, he has not only filled his firm aim of pointing out need for playground facilities, but he also has done two additional things.

New Park Idea?

One is to provide a pretty effective outline for why kiddielands, theme parks and allied attractions are needed. His comments could amount to the outline for a brief in which a Kiddieland backer was stating his case.

And the other by-product of his initial aim is the creation of an

outline for a possible theme park to interest youths.

Here is the way he worded it: "What are the recreational needs of children that we must strive to meet?" Caplan asks. "Our children live in a complex, prohibitive environment. They do not have the freedom that our parents or some of us had in the early part of this century."

"They do not have trees to climb on, streams or rivers to wade, caves to hide in, deserted cabins to play in. They are not permitted to drive autos, put out fires, ride the rails, deliver the milk, build the house, put on plays and other exciting adult activities."

"They can't tinker with the old car in the dumps, fool with electrical gadgets or hammers and saws. They can't make music, beat the drums. They are continually hushed, quieted, shooed away and contained in an 8 by 8 room barren of sturdy play material and physical activity."

"They no longer have contact with animals. Mother and Father have no time to take them to the farm, take them fishing. Children have an overpowering need to come in contact with nature—its sand, its water, its rocks, its forests"

Officials Move Slowly

Caplan then asks, "Who shall

provide these needs? Our public authorities who dread the word 'adventure' playground because it denotes movement or danger, who refuse to provide children with sand and water because dogs mess it up, who refuse to put music-making apparatus in a playground because it upsets the neighbors?"

Our public authorities move slowly, and only when public support is garnered do they take a bold step."

So he declares it is up to business leaders in a community to make up the difference with new recreation and play facilities. In a talk at the convention of the National Association of Amusement Parks, Pools and Beaches, he said:

"Businessmen who make a profession out of providing recreation, entertainment and other community services are usually very sensitive, socially conscious and alert community leaders. . . . Unlike politicians they recognized early a community need or service gap, and without fanfare and with economy of operation, proceeded to fill this gap. A dance hall for adults, a Kiddieland for children, a swimming pool for all the family, a children's zoo, an aquarium or other educational centers—these soon become successful permanent adjuncts of the community"

The Billboard

April 7, 1958

Outdoor Show Business Gears for Solid Season

IT WILL be another good year. We may be off a little from last year at the outset but by mid-season we should be running as good as last year and even better at the end of the season."

That, in capsule comment, is the consensus of outdoor showmen generally throughout the U. S. over the outlook for the soon-to-open outdoor amusement season.

To be sure, there are, as always, some dissenters. These last by the large are relatively few in number. They are concentrated mainly in Michigan and in some other highly industrialized States.

But, the pessimism of operators in this group is tempered by the belief that corrective measures will be made, in their minds by the federal government, to stem the recession. To them it is largely a question of to what extent and when the government will take the steps.

Washington is being watched closely for developments by these operators. The other, more optimistic showmen also have their ears tuned to Washington, for they, too, feel that federal action will serve to set a timetable for progressively better receipts from their own operations.

Many showmen also are following developments in Detroit, where the auto manufacturers and the United Auto Workers' officials are huddling over new contracts.

To Set Pattern

What happens in those meetings, they believe, will set the pattern for other contract negotiations. Thus, it will signal whether there is to be more inflation, the degree of inflation or, conceivably, a brake to inflation.

Some of the keenest minds in outdoor show business are banking on continued inflation of various degrees over the long term.

One of these showmen, who is highly regarded for his rare sense of timing, is banking on continued inflation.

"I'm investing more money in my operation. Now is the time to do it. It will cost more to get

things later on, and it will be much better to pay off with cheaper dollars than for things bought now at lower prices."

Even in hard-hit Detroit, there is long-term optimism.

"After all, this recession is a temporary thing. Most of us realize this. And the general long-term outlook is good," one Detroit pointed out.

"We've got several things going in our favor. The principal one is the population bulge. Each year we've got our share of increasing population to draw from. And the babies born in the years immediately following the war years are now potential customers. What's more, this crop of new customers will grow each year."

Throughout the nation during the past year, indoor shows of various kinds generally reported excellent business. A circus (Polack's), for instance, ran up a record gross in Chicago. Fat stock shows, the indoor equivalent to fairs, pulled bigger-than-'58 crowds throughout Texas. Like reports came in from other sections.

Better Weather

The law of averages is all for better weather this year, particularly in the all-important fair season. Last year fairs in a wide swath of the country extending from Kansas east and south to the Atlantic Ocean were belted hard by rains. And, oddly, drought had its effect in, of all places, the East.

Crop conditions this year, thanks to the unusually heavy snows in many areas, are better than in many years. The winter was one of the most rugged on record from a weather standpoint and it took a heavy toll.

But, the striking thing was that even with weather, such stalwart events as the Florida State Fair, Tampa, stood up amazingly well, both from an income and attendance standpoint. To be sure, both the gate and receipts were down at Tampa from last year, the previous peak year, but the gate and receipts were down comparatively little, and this constitutes a remarkable tribute to the strength of fairs, carnivals and outdoor show business generally.

REVIVE FUN SOURCES

Manufacturer States Case For Kid Spots, Theme Parks

THERE is a best-selling book

which expands on the idea that

children of today don't have as

much fun as did their parents at

a comparable age.

Here is the way he worded it:

"What are the recreational needs

of children that we must strive to

meet?" Caplan asks.

"Our children

live in a complex, prohibitive

environment.

They do not have the

freedom that our parents or some

of us had in the early part of this

century.

"They do not have trees to climb

on, streams or rivers to wade, caves

to hide in, deserted cabins to play

in.

They are not permitted to

drive autos, put out fires, ride the

rails, deliver the milk, build the

house, put on plays and other ex-

citing adult activities.

"They can't tinker with the old

car in the dumps, fool with elec-

trical gadgets or hammers and

saws. They can't make music, beat

the drums. They are continually

hushed, quieted, shooed away and

contained in an 8 by 8 room barren

of sturdy play material and physi-

cal activity.

"They no longer have contact

with animals. Mother and Father

have no time to take them to the

farm, take them fishing. Children

have an overpowering need to

come in contact with nature—it's

sand, its water, its rocks, its

forests"

Officials Move Slowly

Caplan then asks, "Who shall

SEASON'S OUTLOOK

Questions Loom for Ride Manufacturers

THE COMING outdoor amusement season presents more of a question mark to ride manufacturers than many a year which has gone past. The men who turn out adult and kiddie riding devices are less in agreement than at any period in a long time, it is revealed in the 1958 Ride Manufacturer's Survey conducted by The Billboard.

In recent years there has been a general air of enthusiasm in the business about the apparent eagerness of the population to visit the nation's midways. Those new rides offered to the market were snapped up by operators who realized the public's attitude and had money to back up their faith. Successes were scored by Eli Bridge's Scrambler, Allan Herschell's Helicopter and Twister, and the Wild Mouse offered by Ben Schiff and others.

The picture has changed somewhat this year as evidenced by a reluctance to buy at the Chicago convention of the National Association of Amusement Parks, Pools and Beaches. Fewer definite commitments were made at the trade show. Many ride operators have ordered equipment since, but about 20 per cent of the manufac-

Next-Door

The outlook for both manufacturers and operators varies, but there is not as much discrepancy about the price of equipment. Close to half of those on the manufacturing end reported an increase of prices due to higher costs of materials and labor. The price rise, producing a hesitation on the part of several potential buyers, has put the manufacturers in what one termed a "tight squeeze between higher costs and less capital being invested in rides."

Theme parks, he noted, buy a minimum of standard rides while spending principally on other attractions. In general there is less working capital because of tax factors and higher operating costs.

"Operators," it was emphasized in discussing the bind manufacturers get themselves into by creating products so durable they are virtually indestructible, "are reluctant to discard equipment that has served its usefulness. The expanding kiddieland business, which does buy rides, has been our best sales market."

Elsewhere, and in contrast to the view already stated, it was propounded by various manufacturers that:

Manufacturers will suffer but operators will profit from the tend-

"Cheapest Amusement"

Cheapest Amusement
While some firms pointed to factory layoffs as affecting ride patronage, one prominent Midwestern manufacturer claimed "this will give the people more time to spend in parks and at fairs. This is their cheapest form of amusement and

1958 KIDDIE RIDE MANUFACTURER'S SURVEY

(Continued on page 10)

NATIONAL

time-tested rides produce bigger profits

CENTURY FLYER

Safest Miniature Train built. 24" gauge tracks, overhang chassis... low center of gravity.

TRACKLESS TRAIN

Runs anywhere without rails, climbs steep grades. Ideal for large areas, Zoos, Gardens, Fairgrounds.

NEW COASTER CARS

Let us streamline your coaster with new custom-built modernistic cars.

COMET, JR.

A real Junior size Coaster appeals to Teenagers and Adults.

FUN HOUSES—MIRROR MAZES

Especially designed to suit your location and price range.

LAUGHING MIRRORS

Ideal for Carnivals, Parks, Arcades, Kiddielands. Require only a few feet of room.

STEEPLECHASE

Live galloping action, push button control. Can be mounted on trailer for quick moving.

KIDDIE BUGGY RIDE

A 10-car De Luxe Buggy Ride. The Kiddie's delight.

PONY TROT

10 or 20 ponies fitted Western style. Leather saddles.

KIDDIE FERRIS WHEEL

Simple mechanism, sturdy construction. Also built on trailer for quick moving.

OLD MILLS—MILL CHUTES

As appealing today as it was 40 years ago. For permanent locations only.

COMPLETE KIDDIELANDS

Planned and designed by engineers with a lifetime of experience.

PERSONAL SERVICE . . .

backed by a lifetime of experience. Special trips to your city to discuss your problems.

Write for descriptive circulars

NATIONAL'S Record of Achievement for more than 45 years is your Guarantee of Quality and Safety.

NATIONAL AMUSEMENT DEVICE COMPANY

Phone-AMherst 3-2646
BOX 488, VAF • DAYTON 7, OHIO

The **TLT-A-WHIRL** Ride

**TLT
A
WHIRL**

**TLT
A
WHIRL**

- ★ FLUORESCENT LIGHTING ★ FIBERGLAS CAR TOPS
- ★ BEAUTIFUL COLORED FRONT PLASTIC SIGNS

Equipped with Built-In Electric Motor
or Gasoline Engine on Steel Running Gear

Shows Can Haul Complete Tilt-A-Whirl on One Trailer

For Literature, WRITE, WIRE or PHONE

Sellner

MANUFACTURING CO., INC.

BUILDERS OF

The **TLT-A-WHIRL** for Amusement Midways

501-515 FOWLER AVENUE

FARIBAULT, MINN.

Phone 4-6362

IT'S SIMPLE AS A-B-C...

...that the circulation of this business paper is PAID circulation and that the totals have been audited and certified by the AUDIT BUREAU OF CIRCULATIONS.

Shooting Galleries Have Colorful Past

Of the many traditional money-earners employed by the outdoor showman, few have the colorful history of the shooting gallery, which derives its origin almost from the birth of destructive weapons. Tests of skill have always been a popular diversion, and early competitions evolved over the centuries to the modern supervised range and the public amusement gallery.

It was late in the 19th century that firearms were offered for public amusement use. The emergence of Coney Island as a major fun location drew attention to the pioneer galleries which had become established there along with the bathhouse and sea food emporium.

Traditional names like McCullough and Mangels, prominent for more than 50 years in the outdoor amusement industry, have a well-lighted niche in the development of shooting for fun. The former, represented by James McCullough, a Coney pioneer, was instrumental in presenting the mechanically motivated moving target to the public. The late William F. Mangels had been a prime manufacturer of galleries and the business, carried on by his sons, has lost none of its alertness and skill.

Spin the Sputnik

Alertness in the shooting gallery business is difficult to develop when the product has been worked out to a fine art and, on top of that, is virtually indestructible. Most modern refinements have therefore been in the creation of novel targets. The most enticing of these is Mangels' pilot model Sputnik which is now undergoing tests. This is a highly polished steel ball with a round paddle target at the end of each antenna. The attraction: Hit the paddle, spin the satellite.

Another recent effort is the Peel-a-Peach unit of Capitol Shooting Galleries. In this item a revolving drum shows a model in various

stages of disrolement, with a bull's-eye below. The attraction: Hit the bull's-eye, strip the gal to a point, that is.

One of the major developments has been the compressed air machine gun gallery of Meinich and Feltman. Tried with overwhelming success by Charley Feltman at the 1939 New York World's Fair, the guns have an economy advantage in several ways over the .22-caliber single shot firearms. They use shot which is reclaimable for sale as scrap, and they use aluminum targets and lighter steel gallery structures than are required for the .22-caliber units. For the operator whose action is dominated by money considerations, the auto-

(Continued on page 8)

On Location Trials Prove Commando Gun

LOCATION-tested last year to marked success, the coin-operated machine gun, Commando, manufactured by Chicago Coin Machine division of Chicago Dynamic Industries, Inc., will be operated on many midways throughout the U. S. this season.

At least 250 gun units will be delivered and the number may well hit 500, Sam Wohlberg, president of Chicago Coin, said, adding he based his forecast on sales already on hand and indications of further early sales.

The machine guns were tested at Chicago's Riverview Park last year, where a battery of 10 were operated with highly successful results. The results, in fact, were

(Continued on page 15)

\$ HODGES HOLDS THE LINE \$

HODGES HAND CARS SEEN IN THE TOP LOCATIONS
WHERE THE BEST IS APPRECIATED

WHY

WE PERSONALLY SUPERVISE EACH INSTALLATION AND FIRST OPERATION

There is a right and a wrong way to do everything. Almost 20 years of experience should have taught us something that one cannot buy or learn in a short time.

FOR BEST POSSIBLE RESULTS: Each location requires a different operation for any ride running on a track.

THIS IS NOT JUST ANOTHER RIDE OR SPACE FILLER

BUT a precisioned, safe and fascinating ride that has appeal and holds the enthusiasm from babyhood to adult age, owing to its being operated by the child itself.

Maintenance such that we have never charged for a replaced part. SURVEYING of grounds before sale prevents overselling. You have not a thing to lose.

WRITE TODAY WITHOUT DELAY, WE ARE READY
WITH THE GOODS

We also sell an ALL STEEL CAGED-TYPE KIDDIE WHEEL
List of operators on request

\$

HODGES AMUSEMENT & MANUFACTURING COMPANY

1415 West Pruitt St.

MElrose 1-1527

Indianapolis 23, Indiana

\$

New "Wonder Attraction" Is Making History!

SHATTERING ALL PROFIT RECORDS in AMUSEMENT PARKS! FAIRS! CARNIVALS! ARCADES! BOWLING ALLEYS! KIDDIE PARKS!

Commando MACHINE GUN

Commando Machine Gun

On location tests have proven time and again that COMMANDO MACHINE GUN will draw greater crowds and take in more money per hour than any comparable attraction in the amusement field. What's more the COMMANDO MACHINE GUN has been so superbly engineered and time tested that it can deliver thousands of hours of constant trouble free operation. Never has any equipment been as thoroughly tested and proven itself a champion from every angle.

Quality Engineering Features Never Before Built Into Any Gun!

- ✓ SELF CONTAINED . . . ELECTRICALLY OPERATED . . . No Troublesome Exterior Compressors or Air Hoses!
- ✓ Hopper in Gun Holds 8,000 Rounds of Steel Balls Fired thru Top of Gun! No Cartridge Loading!
- ✓ Adjustable to Shoot From 130 to 325 Shots Per 5c-10c-25c Coin! Coin Chute is Part of the Gun!
- ✓ Steel Ball Cleaner Insures Dirt Free Operation . . . Reusable for Thousands of Plays!
- ✓ Takes Only Seconds to Reach and Service Any Part of the Merchandise!
- ✓ New type gun sight for greater accuracy and ease in sighting!

The Safest Gun Ever Manufactured!

Commando Machine Gun Units are furnished with an attractive colorful target assembly. All targets made of genuine neoprene requiring a minimum of upkeep.

Big Money Making Opportunities For Large and Small Investors!

Now for the first time, one of the world's largest manufacturers of coin operated amusement games makes available one of its newest and greatest profit making products direct to enterprising investors.

Think of it! For the nominal sum of only \$7122.00 (may be financed) we can put you into one of the most lucrative business investments that has ever been offered to you.

Now after two years of "on location tests" we are in a position to show you proof of profit making potentials that would startle even the most conservative business men. No unusual locations necessary. Records indicate that a setup of 5 Commando Machine Guns in a fair location can gross enough in the first year to pay back the original investment.

Write us for full particulars, we will be happy to furnish you complete information. Write Attention Dept. C.

Commando Machine Gun

1725 W. DIVESY BLVD., CHICAGO 14, ILLINOIS

Division of
Chicago Dynamic
Industries, Inc.

LONG ESTABLISHED POPULARITY OF BIG ELI RIDES CONTINUES

Of many satisfied and enthusiastic Owners of **BIG ELI WHEELS** and **BIG ELI SCRAMBLERS** we list a few:

O. C. Buck Expositions
Byers Brothers Shows
Conklin Brothers (Canada)
Crafts 20 Big Shows
James H. Drew Shows
T. A. Fuzzell (Park—Little Rock, Ark.)
Gooding Amusement Company
David Gillian (Park Operation)
Green Tree Shows, Inc. (Kentucky)
W. P. Lynch (Canada)
Lakeside Park (Denver, Colo.)
Parada Shows, Swisher & Swisher, Owners (Kans.)
Pavilion Park (South Carolina)
F. W. Pearce Corp. (Parks—Mich. and Minn.)
Shamrock Shows, H. Flanagan, Owner (N. J.)
Skerbeck Great Northern Shows
Wallace Brothers, E. E. Farrow, Owner
World's Finest Shows (Canada)

Other Scrambler Owners will be added as **BIG ELI** Production permits.

ASK THE MAN WHO OWNS ONE

Investigate a flashy, lifetime service, profit-earner, **THE BIG ELI WHEEL**—all standard Wheel sizes are available for spring shipment.

ELI BRIDGE COMPANY

BIG ELI WHEELS
Dept. S, 800 Case Ave.

Builders

BIG ELI SCRAMBLERS
Jacksonville, Illinois

Mow-'Em-Down!

MACHINE GUNS

KIDS GO CRAZY FOR THEM...
ADULTS LOVE THEM TOO!

Our Tripod Model is sleek looking and simulates the real thing.

Our Model TG has the feel and action of a real Tommy gun.

HERE'S WHY "MOW-'EM-DOWN" OUTGROSSES THEM ALL.

- Our guns fire with a sharp report creating their own ballyhoo.
- Our galleries have plenty to shoot at—over 300 targets moving and otherwise.
- Exclusive CONVOY water tank. See shots splash—ships sink.
- Simple, quick, foolproof loading.
- 100 shots for 25¢—cost less than 3¢.
- New improved trouble-free mechanism.
- No electric shocks—entirely air-operated.
- No coin slots to jam.

Prices on application. Ask about our "Quickloaders" and Plastic Tubes for .22's.

Act now. Write, wire or phone

MEINCH and FELTMAN

821 NEPTUNE AVE., BROOKLYN 24, N. Y.
Coney Island 6-0464

THEEL MANUFACTURING CO.

Of Leavenworth, Kansas

The Midwest's Largest Manufacturer of Amusement Rides Presents the Latest in 1958 Styling & Designing

MERRY-GO-ROUNDS

Famous Jumping Carousels. Just Like the Ones Mother and Dad Rode When They Were Children... BUT With 1958 Ideas.

The 20 ft. Kiddie Rough Rider
The 30 ft. Teenager Ranger
The 32 ft. Adult Westerner

Also larger sizes on special order, as we can build any size you wish.

FERRIS WHEEL

21-ft. High. Cage-type. Children cannot fall out.

KIDDIE AIRPLANE

Built in four different sizes, 8 plane, 6 plane, 4 plane with double or single seat. Have real Airplane action and styling.

KIDDIE BOAT RIDE

Has real boat action. Can be had with or without portable tank.

Cash or Terms, 6% Interest. Write us for more information and prices

Lawrence & Spruce Phone MU 2-4351

PONY CART

Steel carts with cast aluminum ponies, built in almost any size you would want.

OTHER EQUIPMENT

- Deluxe Music Boxes
- Ticket Offices
- Fencing • Gates
- Towers for Lighting
- Light Stringers

Leavenworth, Kansas

Colorful Past of Galleries

• Continued from page 6

matic air gallery can be had for much less.

The single-shot operation, however, is the grandpa and most widely used unit on portable and stationary midways, and in theatrical districts.

Lever Rack Popular

Shooting galleries have improved in many ways while steadily increasing in price because of steel and labor conditions. Early targets were loose and knocked off a shelf, requiring setting up by hand and a consequent slowing of the operation. Over the years the lever rack has become common, and now the gallery attendant has merely to tug an overhead cord and pop up 80 hinged soldiers—or tanks, or birds, or pipes.

In early days the danger of injury from ricochets was more a matter of concern than today, since the modern .22-caliber short gallery ammunition pulverizes upon contact. Regular ammunition proved its risky character eloquently during the 1911 fire which swept Dreamland and Luna Park on Coney Island. A McCullough gallery was consumed in the blaze, accompanied by a popping of lead bullets that had an injury toll of three firemen.

Steel and iron predominate in target material. The clay pipe which was popular before World War II was actually a pipe made for smoking, a natural for gallery use because of the way it shattered. These were factory rejects, and after the improvement of manufacturing techniques deprived gallery operators of the pipes, a Brooklyn firm started casting them especially for target use. The bother of replacing them, however, became greater than the operator desired to take. Besides, steel was no longer a nickel a pound and the ensuing rise in his investment made the businessman grab the lever-elevated target racks, which yielded a faster and more profitable play.

But the 25-cents-a-load standard still holds at permanent installations. The load used to consist of 15 shots; now it's seven.

Grease Cups Added

The refinements in manufacture, while safer for the customer and faster for the operator, still present their little irritations. For example, the greased chains which activate such moving targets as swinging bells, rotating parachute jumpers, etc., used to move along with no trouble when the old lead ammunition was in use. The pulverizing bullets created a new problem: In disintegrating, they spattered a film of abrasive dust on the chain links and dried up the grease. Grease cups were instituted to solve the problem.

Today's shooting gallery is as sturdy a piece of equipment as the amusement businessman can obtain. It represents 30 days of labor and bears fore and backgrounds of three-sixteenths steel plating, riveted to angle iron frames. Targets are cast iron and drop forged steel. They stand up surprisingly well despite the constant sledge-hammering of bullet impacts.

An oddity of target usage, which few gallery people convert to their advantage, is the effect all this peening has on the targets. It stretches and warps them. A flat surface held against the face of a star or bell at season's end will show a definite curvature around the outer rim. But the tendency of metal to yield to constant impact can be utilized, Fred Mangels points out. It is especially easy where a foreground tank offers rows of ducks or boats moving in opposite directions. Just take out the cotter pins and reverse the targets, he says, and another season will see them bent flat again, thanks to hammering from the other side.

Available Now!

BROWNING
Gallery Model
.22 SHORT
Automatic

\$69.50

The .22 SHORT Gallery model that so many gallery operators have asked us to make has now been thoroughly tested and accepted by many of the largest shooting galleries.

This is the Gallery model built for you. Its maintenance-free, long-life serviceability will prove to be the most profitable investment you can make.

It's so appealing in style and design that everyone wants to shoot it. It's so lightweight, nicely balanced and well dimensioned that a man, woman or youngster can handle it with equal ease and accuracy.

Only 4 lbs. 15 oz.—22½ inch special steel barrel—overall length 40 inches.

Dependable self-loading and ejection—double extractors—safer bottom ejection.

16 round magazine capacity. Loading port in stock, especially designed for fast, safe loading with loading tubes.

Durable walnut stock with grooved and contoured steel butt plate for shooting comfort and added protection to the stock.

Easy maintenance—complete disassembly in a matter of seconds without the aid of tools.

Complete stock of spare parts and service facilities readily available at all times.

See your BROWNING Dealer or write Browning Arms Co. Dept. 2A, St. Louis 3, Mo.

ASSOCIATION OFFERS 1 PLAN

Park Rates Figured Differently; Each Ride Has Variable Premium

A MUSEMENT park insurance is handled in a distinctive way by most companies and is unlike coverage for carnivals, altho both types of underwriting are involved with amusement riding devices.

While carnivals buy insurance for the whole show as a unit, amusement parks and kiddielands usually are insured by policies which list each ride, show or game to be covered, and a different rate applies to each unit.

Some, but not all, park insurance is written thru the plan set up and operated in conjunction with the National Association of Amusement Parks, Pools and Beaches.

As in similar cases, the premium for park insurance is based on the dollar gross of the park and its various rides and attractions.

Numerous agents handle insurance for parks, and the system of the NAAPPB plan is typical. Here is how it works:

The NAAPPB general liability policy provides coverage for injury to customers on rides, in shows or at games. It covers damages that may be charged against the park for such eventualities as assault and battery by park employees against another party. It covers fireworks displays on a charge-per-display basis.

Important additional points are that this type of policy can cover independent contractors or concessionaires and ride operators who may bring their own equipment into the funspot. It also would provide coverage for damages levied in case of such an event as food poisoning resulting from a park refreshment stand or from some item served at the park. Not long

ago one park had \$30,000 in claims against it for food poisoning.

Park premium rates are based on a manual which lists almost all kinds of devices that might be in an amusement park. Among them, of course, are Roller Coasters, Ferris Wheels, Dark Rides, Shooting Galleries, and dozens of others.

Safety Pays Off

Charges are based on a minimum payment per ride plus a percentage of that unit's receipts. Thus, a Merry-Go-Round might cost an operator \$3.50 per \$100 of receipts and the minimum charge might be \$250. Concession games might be included in the policy for 20 cents per \$100 for each game, with a minimum payment of \$15. Dark rides might be rated at \$1.25 per \$100 with a \$150 minimum.

These manual rates can be altered in certain cases and in the event that experience at a specific park causes the insurance company to provide for a change. Thus, if safety measures at one park are particularly effective and accidents are few, the park's insurance rates may be reduced. But if another park has more than its share of accidents, the cost of insurance can go up.

In the case of the NAAPPB insurance plan, a committee of park owners meets with the broker and an expert from the insurance company each spring to make any necessary adjustments in rates for the basic table and for individual parks.

British Rates, Too

Insurance of parks and park rides is obtainable from all firms

in the show insurance business. Some of them use the same manual as the NAAPPB plan for determining basic rates. About an equal number use basic rates determined by British insurers. The NAAPPB insurance may be purchased by non-members as well as members of the association.

Manual rates for insurance usually pay for liability up to \$5,000 per individual or \$10,000 per accident. While this coverage is enough to meet the most frequent claims, most authorities recommend that higher limits be purchased. This precaution is to prepare against more serious losses.

Park insurance requires that each operation to be covered is listed in the policy and any changes must be reported. This will bring about a change in the total premium. In this type of policy, for example, the park and insurance agent would list all the rides, games, and shows, and then add any such attractions as a ballroom, roller rink, swimming pool, parking lot, driving range, miniature golf or others.

Each of these units has a separate premium rate. These are added together to arrive at the park's total premium. Some agencies describe systems which mention a single over-all premium for parks, but it seems to boil down to this system of adding the numerous individual premiums in each case.

Extra coverages for parks include products liability, inclusion of independent concessionaires, provisions for fireworks and other special items.

EARN 25¢ A MINUTE!!!

ON AMERICA'S NO. 1 SPORT

ESTABLISH YOUR OWN
BATTING RANGEDUDLEY
AUTOMATIC
BASEBALL
PITCHING
MACHINE
FULLY
AUTOMATIC
RANGE MODEL

\$488.00

F.O.B. N.Y.C.

THE BATTING RANGE IS A GROWING AND THRIVING AMUSEMENT PARK ATTRACTION. MAKE THIS RECREATION PAY OFF IN \$\$\$ FOR YOU.

Used and Endorsed by Hundreds of Baseball Batting Ranges, High Schools, Colleges, Universities and Major and Minor Leagues.

AVAILABLE FOR IMMEDIATE DELIVERY FOR SPRING OPENING

TELEPHONE NOW MURRAY HILL 4-1974 OR WRITE

DUDLEY SPORTS CO.

633 SECOND AVE.

NEW YORK 16, N. Y.

MANUFACTURERS OF BASEBALLS, SOFTBALLS, SPORTS EQUIPMENT

HARRY NELSON
STRIKING MACHINE & DOLL
RACK BUILDER2914 West 15th Street
Brooklyn 24, N. Y.
Tel: ESplanade 3-6700

INSURANCE COVERAGE . . .

...with just a phone call

That's right, when you need that immediate, complete coverage, and you need it in a hurry . . . just pick up the phone and call us . . . COLLECT . . . and you're covered . . . COMPLETELY COVERED!

CHARLES A. LENZ and ASSOCIATES

1492 FOURTH STREET, NORTH

PHONES 5-3121 - 7-5914

ST. PETERSBURG, FLA.

SCHIFF

Everybody likes to ride the SCHIFF

WILD MOUSE!

AMERICA'S NEWEST AMUSEMENT RIDE

Proven the greatest ride of the CENTURY
Outgrossed All Rides on All Midways!

CARRIED OVER A MILLION PEOPLE

Other Rides • • •

KIDDIE ADULT ROLLER COASTER

FOR IMMEDIATE DELIVERY IN 4 MODELS

KIDDIE FIBERGLAS BOAT RIDE

B. A. SCHIFF & ASSOCIATES, INC.

501-1020 S.W. 69TH AVE. Phone: MOhawk 1-0555 MIAMI 44, FLA.

Write for More Information

45 YEARS OF EXPERIENCE

Our Comprehensive Stock Includes Machines that Are . . .

Modern enough for the arcades and playlands of the jet age.

Colorful enough for Disneyland.

Curious enough for the Smithsonian Institute.

We are proud to number the above among our many satisfied customers.

MONEY MAKERS for EVERYONE

Whether your decor is Western, Gay Nineties, or that of Today's U.S.A., your arcade or amusement center needs equipment from MUNVES . . . 4 floors check full of:

Athletic
Baseballs
Basket Balls
Card Vendors
Counter Games
Football
Fortune Telling
Grandmothers

Kiddie Rides
Movies of all Types
Novelties
Photos
Pokerinos
Ray Guns
Rifle Galleries

Shooting Machines
Scales
Sweat Balls
Voice Recorders
Coin Changers
Coin Counters
Coin Weighers
Coin Sorters

WRITE FOR LIST OF EQUIPMENT AND PRICES

MIKE MUNVES CORP.

577 TENTH AVENUE, NEW YORK 36, NEW YORK. BRyant 9-6677-8-9
Specialists to the ARCADE TRADE for more than 45 Years.

BUY! METAL TYPERS
VENDING ALUMINUM IDENTIFICATION DISC

1. LIFE-TIME INCOME
2. TROUBLE-FREE OPERATION
3. ONLY 18" x 18"

STANDARD HARVARD
METAL TYPER, Inc.

1318 N. WESTERN AVE.
CHICAGO 22, ILL.
EV 4-3120

FOR SALE or WILL TRADE

EST. Wheel #5—Towers up in park; spokers, seats, power unit, etc. in W.G. Price \$2,800.00. NO TRANSPORTATION. Open Vans available at Albany, N.Y., \$300.00 to \$500.00. Will trade for Allen Herschell 22-ft. 2-shaft Merry-Go-Round or small Coaster of same equity.

WIL-SONIA KIDDIELAND
36 WILLIAM ST., RUTLAND, VERMONT

1958 KIDDIE RIDE MANUFACTURER'S SURVEY

• Continued from page 4

FIRM NAME	UNIT	CAPACITY	PRICE RANGE
Rocco Amusement Co., P. O. Box 311, Argo, Ill.	Flying Scooter Kiddie Jet Ride	16-30 10	\$12,517,000 2,600
B. A. Schiff and Associates, Inc., 901 S. W. 69th Ave., Miami, Fla.	Wild Mouse Roller Coaster Kiddie Boat Ride	800 per hr. 35 25-30	\$40,000 9,000 6,000
Selleck Watercycle Company, N. W. 2d Ave., at 15th Boca Raton, Fla.	Standard Watercycles Double Watercycles	1-2 2-4	\$200,500 200-400
Sellner Manufacturing Company, 501-535 Fowler St., Faribault, Minn.	Tilt-A-Whirl	28-35	\$16,000
Smith and Smith, Inc., 303 Franklin St., Springville, N. Y.	Ferris Wheel Chairplane Trailer Chairplane Kiddie Chairplane Auto Ride Kiddie Boat Ride Kiddie Atomic Jet Fighter Kiddie Space-Plane Ride	30 24 20 20 17 14 15	\$8,500 4,500 4,450 2,100 2,250 4,600 5,300
K. Max Smith Enterprises, Box 297, Russell's Point, O.	Kiddie Train	14	\$1,650
Stacy Johnson Manufacturing Company, 3640 N. W. 47 St., Miami 42, Fla.	King-Size Coaster Little Tugboats Jr. Ferris Wheel Kiddie Tank Ride Trailer-Mounted Swings Scooter-Dodgem Building Space Chaser Roller Coaster	18 21 36 28 20 28 28 28	\$18,000 3,250 3,250 3,500 2,500 12,900 7,950 7,000
Standard Kiddie Rides, 603 Lafayette Blvd., Long Beach, N. Y.	Roll-O-Coaster Kiddie Circus Ride Kiddie Water Boat Ride Choo-Choo Train Kiddie Cage Ferris Wheel Rocket Sky Fighter Kiddie Fire Engine Kiddie Whirl-A-Round Kiddie Elephant Ride Kiddie Merry-Go-Round Kiddie Pony and Buggy	20 36 24 20 24 20 26 20 24 16	\$9,300 4,600 2,300 4,400 4,200 4,300 5,300 2,500 7,900 4,150
Theel Manufacturing Company, Leavenworth, Kan.	Merry-Go-Round Kiddie Airplane Ride Pony Cart Ride Kiddie Boat Ride Kiddie Ferris Wheel	-- -- -- -- --	\$6,385-57,100 965-1,385 2,620 1,585 2,785
Tinkertown Company, 6039 West 76 St., Los Angeles 45, Calif.	16-ft. Chairswing 20-ft. Chairswing 14-ft. 5-cage Ferris Wheel 18-ft. 6-cage Ferris Wheel Tinkertown Trolley 2-car Trolley Train	16 24 20 24 12 24	\$13,315 1,810 5,300 3,600 1,095 1,585
Weld Built Body Company, 5903 Preston Court, Brooklyn 34, N. Y.	Truck Mounted Merry-Go-Round Truck Mounted Ferris Wheel Truck Mounted Whirl Ride Truck Mounted Swing Ride	14 24 12 24	----- ----- ----- -----

The Original Dark Ride Known Throughout the World

"PRETZEL RIDE"

Portable Pretzel, Park Pretzel
Complete line of repair parts and illusions, etc.

The New DARK RIDE CARS

They Rotate-Whip Turns, Fast Turns, Slow Turns. These Cars Fit Your Present Pretzel Ride. A New Dark Ride With A Minimum Investment.

THUNDERBIRD JR. RIDE

The "hottest" captive car ride on the market. Ultra portable construction—flexible to fit any space. Positive electric pickup designed by Pretzel Company—nearly 30 years' experience. Realistic roadway with no raised track. Cars equipped with headlights, tail lights, horn. All 4 wheels ride on roadway. Scaled models.

ALL AMERICAN 1 MIDGET

The American answer for hot rods, tracks, turnpikes, etc.

American made — no parts problems—light and rugged.

Air-cooled engine—adjustable speed. Highly maneuverable with ease.

Save money—low cost and upkeep.

Make money — more capacity in less space.

PRETZEL AMUSEMENT RIDE CO.

16 BEEBE RUN ROAD, BRIDGETON, N.J.

MRS. ERNIE FARROW

Show Owner's Wife Okays Trailer Life

THE ADVANTAGES of trailer living for a carnival family outweigh any disadvantages.

That's the opinion of Mrs. E. E. (Ernie) Farrow, wife of the owner of Wallace Bros. Shows, who for six months of each year runs a mobile household for her husband and two young children.

"All in all, weighing my likes and dislikes of trailer living, I am reluctant to say I find anything wrong with it. It seems I rather enjoy that six months out of every year," Mrs. Farrow declared. "It has always meant a change of scenery every week and many places to see. There is always a new neighbor on both sides of us every week due to the difference in midway layout. That is one advantage I enjoy—new neighbors."

The Farrows have two children, three and six years old, and use a 40-foot, two-bedroom mobile home. In shopping for a trailer, they look for the best constructed, lightest weight possible that fits the family needs as they tow it with a passenger car.

"Housekeeping, compared to a permanent home, is less trouble, yet it seems difficult to keep a trailer as orderly as a home. Every meal seems to litter up the living-dining area. In a home, meals are usually confined to a room that is out of sight of the front entrance or can be closed off.

Cooking Easier

"In cooking and preparing meals in a trailer, I take less steps and everything is within easy reach. I don't bake as much as I do at home due to the fact that we travel in the summer months and oven meals heat up the trailer.

"We carry most of our appli-

ances each summer but as electricity varies from location to location, we sometimes aren't able to use those that require a heavy load. We take a large supply of linens due to the short stays in each city or town and the sometimes spotty laundry service. We don't carry our finest China or glassware but take an average set of dishes necessary for our family," Mrs. Farrow pointed out.

Fairgrounds and still date lots vary in their advantage, Mrs. Farrow observed. Fairgrounds are generally the most desirable due to level and grassy locations. She prefers to be near the show's office trailer but this is not always possible on a fairgrounds. At still dates, however, the mobile home is parked near the office and the Farrow automobile is always handy for the numerous shopping trips into town. Disadvantages to the trailer dweller at still dates is the mud and dirt that's tracked into the home.

Television plays a big part in entertaining all members of the family. The Farrows enjoy TV with the aid of a telescoping antenna that is mounted on the hitch. It requires a minimum of erection and can be easily beamed toward the nearest station. Reception is good in most places, Mrs. Farrow declared.

Air conditioning of the 40-foot home has never been adequately solved, according to the show-owner's wife, due to the length of the trailer and the arrangement of the rooms. Two separate coolers are needed and this would add too much weight to the hitch. The more weight, the more tire trouble is the way Mrs. Farrow sums it up.

FIREWORKS

FOR ALL OCCASIONS

FAIRS—PARKS—CELEBRATIONS

Programs include services of expert Pyrotechnics and are covered by either Public Liability Insurance or Bond.

WE DO NOT HANDLE COMMERCIAL FIREWORKS, BUT WE DO SPECIALIZE IN PROFESSIONAL FIREWORKS DISPLAYS

Available at all times to serve the public

ALEX ZARRILLO

MEMBER N.S.A.
Manufacturer of

NEPTUNE FIREWORKS

181 Heckel St.
Belleville 7, N. J.

Highest type
and
superb quality

Established 1890
Plymouth 9-3733

CROWDS GRAVITATE
TO ARC RIDES

NEW FLYING-SWAN RIDE
SPORTS CAR MERRY-GO-ROUND
FLYING SEA HORSE
JET PLANE FERRIS WHEEL

AMUSEMENT RIDES COMPANY

A Division of Carpenter-Hetzler Company
5327 Sheila Street Los Angeles, Calif. ANgleles 1-2173

High Quality KIDDIE RIDES

ROTO WHIP—KIDDIE WHIP—SPEED BOATS—PONY CARTS—
GALLOPING HORSE CARROUSEL—FIRE ENGINES

Illustrated Circulars Free

W. F. MANCLES CO., Coney Island, Brooklyn 24, N. Y.
ESTABLISHED 1888

MUSIC AND LIGHT AT THEIR BEST

THE CARROUSEL BAND ORGAN

Here is a truly fine piece of sturdy equipment that will last you many, many years. The Carrousel features a continuous tape player and record player with Band Organ or Hammond Organ music. Our library of music on tape runs a full 24 hours. The Carrousel also contains a 70-watt amplifier, sufficient power to cover entire Park or Fairgrounds. Additional speakers are also available.

\$760.00 Complete

SATELLITE STARBURST

Here's flash that will make your Attraction, Show or Concession the talk of the Midway. The Satellite Starburst is available with 24 to 96 brilliant, flashing lights in white or color. Arm extensions, 14" to 48". Very low-cost maintenance. Priced from . . .

\$50.00 to \$280.00 per unit

EXPANDABLE MERCHANDISE DISPLAYERS

THE ULTIMATE IN VOLUME MULTI-LEVEL DISPLAY

FOR CONCESSIONERS AND BINGO OPERATORS

This is truly the most revolutionary piece of equipment for all Concessionaires and Bingo Operators on which to display a complete line of merchandise and premiums. Beginning with one basic section, this rack can be expanded to any size or shape you desire by using the different leg or wing sections. Basic section, legs and other sections are made of lightweight steel tubing and are zinc plated for durability. Shelves are masonite or wood. The entire rack is wired for plugging in any lighted merchandise or premium. Assembled and dismantled in a matter of minutes. Each section packs neatly and takes a minimum of space for storage.

**Single Side Fixture
Double Sided Fixtures
or Large Island Displayers**

THESE RACKS WILL
LAST YOU A LIFETIME
AND CAN BE PUT TO
HUNDREDS OF USES.

Complete line of standard fixtures. Special fixtures made to your specifications.

Priced from \$75 to \$225.

Write or Call Today for More Information

GOLDEN DISPLAYS, INC.

548 W. Lake St.

Phone: FInancial 6-4868

Chicago, Illinois

**Keep Equipment
NEW LOOKING
ALL SEASON LONG!**

with
HARDCOTE
All-Weather Super Protective
GLOSS FINISHES

**QUALITY FINISHES
FOR**

- WOOD AND METAL AMUSEMENT RIDES
- TRUCKS, WAGONS, MINIATURE TRAINS
- ALL OTHER EQUIPMENT

BRUSH or SPRAY

Made only by

McDOUGALL-BUTLER Co., Inc.
BUFFALO 14, N.Y.SEND COUPON
FOR
HARDCOTECOLOR CARD
& LITERATURE
NO OBLIGATION**HARDCOTE ALL WEATHER FINISHES**HARDCOTE ALL WEATHER FINISHES
McDougall-Butler Co., Inc.
Buffalo 14, New YorkGentlemen: Send me a color card for Hardcote Finishes.
I'm interested in learning about Hardcote's SEASON
LONG protection.NAME _____
ADDRESS _____
CITY _____ STATE _____**LAST CALL FOR THE 1958 SEASON**Get your Ferris Wheel converted to the hydraulic system now.
Enjoy the profit and less worry.**CATLETT RIDE MFG. CO.**

525 DETERING ST.

Phone: UN 2-4114

HOUSTON 7, TEXAS

**ALL IN ONE
COMPLETE
PACKAGE!**

**BASEBALL
BATTING
RANGE**

BATTER UP

**Write, Phone
or Wire Today**

E. B. WILSON CO.

1703 Cass Ave.

WOodward 2-2300

Detroit 26, Michigan

**Tent Business Big;
Color Comes Strong**Circus, Music Theater, Carnival
Orders Bulk Large; Rentals, Too**THIS** spring's show canvas picture is headed up by the new big tops and allied tents being delivered to the Clyde Beatty Circus and the Cristiani Bros. Circus.

Other fields in which buying is heavy include those of carnivals and music theaters. The biggest top this season is for a revivalist. Other construction includes large tents in pastel colors like rose pink, robins egg blue and forest green, all for garden party rentals.

Color also marks the show canvas jobs. Circus big tops are being delivered not only in white, but also in vivid color combinations. Concession tops are being made in plastic coated blue. Music theater tents are turned out in combinations of tangerine, blue, green, orange and more.

Beatty's Details

Canvas for the Clyde Beatty Circus was shipped from the O. Henry Tent plant, Chicago, to Palisades, N.J., for the show's opening. It leads off with a white big top that is a 140 with three 50-foot middles. Side show-menagerie tent is a 60 with three 30's. Also in the spread are two marquees, a cookhouse top, concession tents, and blue and white side walls for all of the tops.

Cristiani Bros. Circus is taking delivery on a large and colorful spread built by the United States

Tent Company, Sarasota, Fla. It has a 140 with three 50's, in a royal blue and orange combination.

Cristiani also is getting a menagerie top that measures 80 feet with three middles and a separate side show that is a 70 with four middles. Other tops are included in this set.

Unique feature of the Cristiani big top is that its three middle pieces actually are made in a single piece measuring 150 feet, with ball ring necks for center poles every 50 feet. Making this as one unit eliminates the need for lacing and it permits spooling of the canvas on a mechanical unit without the bulkiness of lacing.

Other circus work being done by U.S. includes Benson Bros. Circus's new 80 with three 40's; the Beers-Barnes Circus 80 with three 30's plus a marquee, and a new side show top for Carson & Barnes Circus.

U.S. is building a giant 220 with six 30's and one 40 for the Rev. Oral Roberts of Tulsa. This gives an over-all measurement of 220x440. Unique feature is that this top starts with a 10-foot side wall, but graduates up to 10 sections of wall 18 feet high. This section goes over the rostrom. Other large U.S. tents include several

**BEST SELECTION
COIN EQUIPMENT**

Write for our new enlarged catalog—the best reference for Coin Handling Equipment and Supplies.

ABBOTT
COIN COUNTER COMPANY
144th St. and Wales Avenue
New York 54, N.Y.
LUdlow 5-1200**PICTURE
FRAMES
BUCKETS
and other
GAMES**

Write for complete list

STAN BAKER

13036 Foley

Detroit 27, Michigan

FIREWORKSPRODUCERS AND MANUFACTURERS OF
THE NATION'S FINEST PYROTECHNICAL
DISPLAYS, FEATURING ORIGINAL SPEC-
TACULARS.FOR SERVICE—QUALITY—PRICE
We Cannot Be Equalled.Two Modern Factories to Serve You. Send
Today for Free Illustrated and Descriptive
Catalog on Special Displays.Now Booking For July 4 Celebrations, Fairs,
Parks and Special Events.**ILLINOIS FIREWORKS
COMPANY, Inc.**

Manufacturers since 1918

P. O. Box 792 Phone 1716
Danville, Illinois**INTRODUCING**
The World's Most Fabulous Profit Making Amusement Ride,
Trailer Mounted.**—THE TRAVELER—**

All-New 1958 Original Ride—40 Adults or 60 Children.

Combining High Speed With Rock 'n' Roll Action.

CATLETT RIDE MFG. CO.

525 Detering St. Houston 7, Tex.

**A Terrific
Money Maker!**

now available with COIN OPERATION

It will average better than \$500 a week on any fairly good location. It fits into every type operation, amusement parks, driving ranges, drive-ins, beaches, pools, fairs, carnivals, miniature golf, etc . . . yes, any place where people play or go for fun.

It's a "Big League" batting game that uses genuine baseballs and regulation bats. It's completely automatic and requires very small space (13x40 ft.) and only 12 balls are used in play.

The patented pitching machine is simple, positive and fool-proof. Every pitch is a perfect strike. There is never a "bean ball" and safety is a feature.

It delivers to you fully equipped, complete in every detail and ready to go. Just flip the switch and you are in business. It sets up fast and has MOBILE FEATURE and COIN OPERATION if desired. Units are Unconditionally Guaranteed.

"Batter Up" is a game of SKILL and ACTION . . . It's NEW . . . It's LIVE . . . It's CLEAN, and best of all it's a TERRIFIC MONEY MAKER.

Rock Bottom Prices!

4x15 In. FLUORESCENT "Del-Glo"

**5½¢
BUMPER
SIGNS**ea.
5,000 7¢ 8¢ 11¢
** 2,000 ** 1,000 ** 300Delaware Valley Display Co.
SWC 5th & JEFFERSON ST., PHILA. PA.**ATTENTION
TUBS-O-FUN
RIDE OWNERS
ELECTRIC BRAKES**Now Available—Write For Details
R. TINSLEY
8234 Waco St. St. Louis 21, Mo.**KIDDIE CAR RAILROADS**
Bought and sold. We are always in the market for the above and would be pleased to know what you have for sale. We trade in same. Also have RAILS, Tracks, Switches for Kiddie Car Railroads in stock. Through affiliations we can build America's finest Roller Coasters. M. K. FRANK, 480 Lexington Ave., New York 17, N.Y.; 105 Lake Street, Reno, Nev.; 461 Park Ridge, Penn Ave., Pittsburgh, Pa.

**MAKE MORE
MONEY
ON BLEACHER
ADMISSIONS
WITH
SCOTT
STADIUM SEATS**

Proven money-makers for fairs, expositions and concessionaires. Offer spectators a comfortable padded seat with backrest at a nominal extra charge. They'll buy it.

MODEL
CS-53

CONCESSIONAIRE SPECIAL—Weighing but 2½ lbs., this model is ideal for use on a performance-rental basis. One man can easily carry 12. Has padded seat and canvas backrest. Folds compactly. Presents no storage problem.

MODEL
HO-35

Specially designed for narrow aisles. Upholstered seat and pressed wood backrest. Recessed screw holes for permanent or semi-permanent installations. Folds compactly.

MANAGERS—Write for literature and information on our guaranteed profit, easy-pay finance plan.

SCOTT PORT-a-FOLD, INC.

713 Middle St. Archbold, Ohio
World's Leading Manufacturer
Stadium and Sports Seats.

Searchlight Carbons
**GUARANTEED
COMPLETELY DRY**
**HAVE BEEN STORED UNDER
IDEAL CONDITIONS.**
\$6.00 PER CARTON
Will consider discount on quantity purchase.

C. R. SKINNER CO.
239 Grant Ave., San Francisco 8, Calif.
Garfield 1-7370

Shoeling Galleries
And supplies for Eastern and Western Type Galleries. Write for new catalog.

H. W. TERPENING
137-139 Marina St. Ocean Park, Calif.

FOR SALE
Auto Ride, Street Car, Rocket Rides, Chairplane. Factory Built—Real Bargains. Can be seen at

National Orange Show
San Bernardino, Calif., April 10-20. Inquire show office.

80's with 40-foot middles, a 90 square end with 45-foot middles, and a 100x300. These are handled in conjunction with tent makers which are not equipped to handle such large tops.

Additional work at U. S. includes Merry-Go-Round tops, concession tops, pony ride tops, and more, with concession top trade being very good. Carnival merchandise and church rental tents makes up the bulk of it and includes one order for 30 new 8x14 tops. Rental tents for East Coast firms catering to garden parties include 30x60, 40x80 and 60x100 models in the pastel shades.

U. S. executives S. T. Jessop and G. W. Johnson report inquiries are firm and the current backlog of orders guarantees to keep the plant's production high for the next 120 days or more.

Big Music Tops

Bernie Mendelson, O. Henry Tent executive at Chicago, reports a group of music theater tent orders. Miami Musical Theater has a 120 with one 40 in blue and tangerine. Camden County Music Fair, Haddonfield, N. J., ordered a green and orange 120 with one 50. St. John Terrell is buying a 110 with one 50 for his Music Theater at Neptune, N. J. Cape Cod Melody Theater, Hyannis, Mass., is getting a 110 with one 30.

O. Henry's carnival business includes an order from Royal American Shows for 15 concession tops in plasticized blue canvas. This and last year's order give the show a full set of concession tops in this style.

Amusements of America Shows is getting a 40x40 blue and orange girl show top. Lou Dufour and Sam Alexander are buying a 40x100 side show top for their use at Belmont Park in Canada. Dufour also is getting a 120-foot banner line for this location and another banner line for his show at Riverview Park, Chicago.

Page Combined Shows is getting banner line, marquee, bally cloth and sidewall from O. Henry. Johnny Denton Shows is getting a new style of marquee. Danny Dell is buying concession tops.

Carnivals Order

For use on Royal American, Tom Blackwell is getting a 32x60 cookhouse from O. Henry. Ray Chambers will have a 52x82 monkey show top on the World of Mirth Shows. Johnnie Miller, also with WOM, will have a new concession top measuring 14x38, which is one of the largest one-piece concession tops O. Henry has built.

Murray Levitt will have six new concession tops on the Ross Manning Shows. Rod Link, on World of Pleasure Shows, bought Merry-Go-Round and concession canvas. Andy Markham is buying curtains and backdrops for his Riverview Park concessions.

George Reinhardt, of World of Mirth, ordered an O. Henry 30x50 cookhouse. Pepsi-Cola has placed an order for numerous grab outfit and cookhouse tops of good size with O. Henry.

Harvey Wilson has an O. Henry banner front coming for his Glass House on the Blue Grass Shows. Thomas Joyland Shows is buying concession tops. Gooding Amusement Company is ordering O. Henry canvas. Sun Players has ordered a 45x100 tent with one round end and one dramatic end.

Other leading show canvas suppliers include Anchor Supply Company, Evansville, Ind., delivering ride and concession tops, cookhouse tents, bingo tops and show tents; Central Canvas Company, Kansas City, Mo.; Ace Canvas Corporation, Jersey City, N. J.; Powers & Company, featuring concession tops, Philadelphia, and A. Mamaux & Company, Pittsburgh, which sells and rents large tents and also offers concession tents, show umbrellas and other products.

ARROW DEVELOPMENT CO.

**Consistently
THE LEADER...**

**WHETHER NEW AND
DIFFERENT RIDES — OR THE
STANDARDS—it's ARROW
for QUALITY!**

**WE ARE NOW IN FULL PRO-
DUCTION ON THE FOLLOWING
VARIETY:**

- ★ Tracked Auto Rides with modern and antique bodies
- ★ Gasoline powered antique autos
- ★ 19th Century Trains
- ★ Dark Rides and Animations
- ★ Merry-Go-Rounds
- ★ Streamlined Trains—24 Gauge
- ★ Flying Platform Rides
- ★ Rub-A-Dub-Dub Boat Rides
- ★ Circular Boat Rides
- ★ Drive Units for any carousel

**WE SPECIALIZE IN
CUSTOM-BUILT RIDES!**

**Adapt your rides to
the theme of your park**

ADULT AND JUNIOR SIZE
TRACKED AUTO RIDES.

24 AND 30 GAUGE 19TH CENTURY TRAIN WITH CAPACITY OF 100 ADULTS.

ORIGINAL ALL STEEL MERRY-GO-ROUND—KIDDIE AND ADULT.

ARROW DEVELOPMENT CO.

ASSOCIATED IN BUILDING OF SPECIAL RIDES FOR DISNEYLAND

243 MOFFETT BLVD.
MOUNTAIN VIEW, CALIF.

FOR SALE BIG OPPORTUNITY

For Showman or Industrialist

- \$400,000 worth of buildings
- Approximately 75 arpents of land near a railway track
- Private water system with a capacity of 15,000 gallons per hour
- Excellent location for park
- Within 10 miles of Montreal and other cities

Actual Cost
\$1,000,000
Because of illness
WILL SELL FOR
\$150,000

TAPP ZOO 1150 Blvd. Labelle, Ste Therese de Blainville, Que.

YOUR AMERICAN RED CROSS IS ALWAYS THERE AFTER DISASTER STRIKES

NEW-IMPROVED

BOWERS 1958 STREAMLINER

The "Original" Streamlined Electric Train Ride.
Copied But Never Equalled.

Attention, Operators

Here is today's most practical electric train ride. Higher quality, more appeal, in successful operation since 1944.

—CHECK THESE FEATURES—

- * Goes up or down in 30 minutes
- * Operates by one person from ticket box
- * Loads on small two-wheel trailer
- * Runs on new type track with regulation 8-lb. rail in 100-ft. circle
- * Precision built in modern machine shop
- * A product of years of combined experience in the manufacture and operation of Amusement Equipment

Now priced at only \$1,650.
P.O. Augusta, Ga. Circular free.

K. MAX SMITH ENTERPRISES
(Exclusive Distributor)
Box A-1, Russell Point, Ohio.

Calliopes Still Draw;
Shops Continue Work

There is continuous interest among showmen and public in calliopes, and these music machines are still being produced.

Calliopes traditionally were powered by steam, and now almost all of them are operated by compressed air. They are generally used around circuses and parades, while the dissimilar band organs are usually found at Merry-Go-Rounds, parks or carnivals.

Roy C. Lee, of Dallas, bought out the old National Calliope Corporation and both builds and reconditions calliopes more or less as a hobby. He is in the theatrical lighting business also.

He reports the calliope field is quite active, with most buyers being collectors or Shriners. He delivered a 43-whistle calliope to the Winona, Minn., Historical Museum recently. Lee also built a 53-whistle National for a Lawrence Welk performance in Dallas. Parts for only five more 53-whistle jobs remain. After that, Lee reports, it will not be economical to make more. Forty-three whistle models are being reconditioned, and some parts replaced with new ones. He has sold about 18 calliopes in seven years, limited largely by the amount of time he can devote to it. Several tapes for records, commercials and other uses have been made on Lee's instruments, the latest being for the Maytag Company.

Repairs and tuning of calliopes

are part of Lee's activities, but he rarely deals in used equipment since used machines generally require complete overhauling.

New-Day Pioneers

There are other calliope plants in action now, most of them operated by men who are perfecting their own models. One of these is Perry Cozatt, of Danville, Ill. Another is Dowell M. Singer, of Decatur, Ind. There have been others in recent years.

Cozatt is a veteran pipe organ builder and has constructed one of these on a trailer. But now he has a line of four air calliope models ranging from 37 to 49 whistles. He has devoted much work to perfecting a new blower, new whistles and other parts.

He declares that with his unit the speed of play determines the air-pressure rate, so that now when a chord is held there is no slumming in the sound.

Cozatt has the urge to build a steam calliope and has worked on the project. He recognizes that he is seeking a lost art, since the original steam calliope builders are of a past age and other attempts to build steam calliopes have been marked usually by failure.

However, Cozatt already has overcome some stumbling blocks and is ready to try a new project.

Singer has designed and built his own air calliope also. He expects to put these on the market in the future. Meanwhile, his was recorded for a network radio show.

AFRICAN DIP SET TOP Money

This is the original Cooley "African Dip" as formerly mfd. by Cooley of Chicago.

FAIRS-PARKS-CARNIVALS

\$40 per hour or more possible. Small expense to operate; easy to put up and take down. Only \$250 complete. With 2 mets, 12 balls and choice of steel tank or canvas tank with the frame. OR \$225 WITHOUT TANK. \$150 cash with order. Balance C.O.D. F.O.B. shipping point.

A. M. COOLEY

22 S.W. 30th Ave. Miami, Fla.

JOHN BUNDY

President & General Manager

YOUNG-BUNDY MOTORS, INC.
CHRYSLER-PLYMOUTH AGENCY

806 St. Louis Ave., East St. Louis, Ill.
Phone: Bridge 5313

ED MURPHY

Showmen's Representative
Several Makes and Models of

NEW AND USED

TRUCKS AND TRAILERS

"Special Finance Plan for Showmen"

See Us for a Good Deal on a

NEW OR USED CAR

NEW MODERN AMUSEMENT EQUIPMENT

KIDDIE RIDES
ADULT RIDES
MINIATURE TRAINS
ROLLER COASTERS
FERRIS WHEELS
MERRY-GO-ROUNDS
SHOOTING GALLERIES
FUN HOUSES

Write today for complete catalog

30 USED RIDES ON HAND

KING AMUSEMENT CO., INC.

P. O. BOX 308 PHONE: HO 3-1562 MT. CLEMENS, MICHIGAN

BROWNIE TRACTOR

Low initial cost—differential drive—safety designed—rugged construction—pneumatic tires—safety seat—looks like a big tractor. Write for further information.

U. S. BROWNIE CO.
139 E. Van Buren St. Joliet, Ill.
Phone: 6-4221

MINIATURE GOLF COURSES and GOLF DRIVING RANGES ARE OUR BUSINESS

We specialize in their design, construction and lighting. Our complete service of design and construction, under the personal supervision of Earl Wilde, Golf Professional, makes our installations the finest in the country today. Each miniature golf course and golf driving range is individually designed, completely constructed and equipped in every detail for immediate operation.

For complete details and for help in your lighting and construction problems, contact us today.

PAR LIGHT MFG. CO.
MILAN, ILL. PHONE 7-1011

FIREWORKS DISPLAYS
FAIRS—AMUSEMENT PARKS

Everything Furnished
INSURANCE, LUMBER, LABOR
Full Line of Pyrotechnics for Clown Acts, etc.

WALD & COMPANY, INC.

208 BROADWAY

KANSAS CITY, MISSOURI

(Phone: Victor 2-9299)

TICKETS

ROLL OR MACHINE FOLDED, PAD STRIP AND RESERVED SEAT TICKETS ALSO
PARKING TAGS FROM #1 TO 100 NUMBERS, COUPON BOOKS, WAITER CHECKS
AND LAUNDERETTE TICKETS.— ALL FORMS OF TRANSPORTATION TICKETS.

ELLIOTT TICKET CO.
409 Lafayette St., N.Y.C. - 6249 N. Western Ave., Chicago - 1015 Chestnut St., Phila.

"... a huge success . . ." at the CALIFORNIA MID-WINTER FAIR,

says D. V. Stewart, secretary-manager.

QUARTER MIDGET RACERS

"The Newest and Biggest Little Attraction"

SAFE • LOW COST OPERATION • EDUCATIONAL • DURABLE

Far ahead in design, construction and earning power.

Designed like the famous Memorial Day racing cars.
Gasoline powered by Briggs & Stratton motor.

Automatic Clutch. Variable Governor. Outside Cut-Off Switch.

Operates in an area only 50 by 30 feet.

NEW FIELD for Operators

This is the modern version of ride attractions. Location proves Autos get big repeat business. It will pay you to investigate.

Attention—Fair & Drive-In Theater Managers:

We operate the ONLY UNIT Serving Fairs & Expositions. Write Us for Open Dates.

Wheelbase, 48 inches. Overall length, 72 inches. Width, 36 inches. Steel Frame.

Fibre glass body. Attractive colors. Runs 10 hours on a gallon of gasoline. Weight, 145 lbs.

Small, Medium and Large Sizes Available.

Write TODAY for literature.

WAHLBORG ENGINEERING CO.

Box 1277-B, Walteria Station, Torrance, California

FISH FRYERS

\$89.99

2 For \$175.00

Deep Fryer 100 lbs. fish per hour. Large Counter Model Fryer, 24x34 inches. Gray Baked Enamel Finish. 1 Expanded Metal Basket.

Operates on Bottled or Natural Gas.

EAGLE PRODUCTS COMPANY

Litchfield, Illinois

Manufacturers of Eagle Deep Fat Fryers.

TRAILERS

We have a limited number of 28 ft. to 34 ft. single axle, smooth-side steel, 20" drop frame closed Vans with vacuum brakes. Perfect for Merry-Go-Round and allied equipment. Priced from \$1,075.

BROWN TRAILERS
Factory, Sales & Service
4900 West 55th St., Chicago 38, Ill.
Phone: Reliance 5-6300

WOOD LETTERS

For Attractive Signs. Last for years and save you money. 4-16 inches. Special discounts. Write.

Northland Products

1382-BB Rockland, Maine

CONTINUOUS MUSIC

The Web-Soundpac Continuous Background Music Player.

Yes, with a Web tape in one of the cartridges shown on the machine, you can have music AS LONG AS YOU LET IT PLAY. THE WEB TAPES listed below, approximately 1 hour in length each, play for the hour and then automatically repeat from the beginning again. No attendant needed. Self-contained speaker with plenty of power, but with two outputs—one for using an external speaker, and one for use with a Public-Address System.

WEB-SOUNDPAC PLAYER \$110
(For 110v A.C. 60 cycle)

WEB CALLIOPOE MUSIC TAPE,
No. 329C \$18

WEB BAND MUSIC—MARCHES
TAPES, NO. 528C 18

Send for complete information, and list of other tapes, or order from this ad today. Remittance in full with orders.

WEB DISTRIBUTING CO., INC.
1497 Broadway, New York 19, N.Y.

GARBRICK RIDES

42 Ft. Ferris Wheel
36 Ft. Ferris Wheel

20 Ft.
Chair Swing
16 Ft.
Chair Swing

FLYING SAUCER

Merry Mixer

Trailer Mounted Kiddie Rides

GARBRICK MFG.
Lewis H. & Lewis A. Garbrick
Centre Hall, Penna.
Phone: EMpire 4-1488

Every Kiddie Park
Needs a Small

KIDDIE WHEEL

Over 150 in use today.
Manufactured by

S. A. ROLLER WORKS

229 Nolan St.
San Antonio, Texas
Phone: CApitol 7-3571

OTTAWAY AMUSEMENT CO.
MFGs. of STEAM TRAINS HANDCARS
3045 N. ST. FRANCIS - WICHITA, KANS.

WANTED FOR CASH

Comet adult Ride made by Stacy Johnson Co. Calliope in good repair. Write full details.

DELUXE RIDE CO.
P. O. Box 308, Mt. Clemens, Mich.

Trials Prove Commando Gun

• Continued from page 6

such that the concession operator plans to double the number of guns this year providing additional space is made available.

The gun was formally introduced to the outdoor trade at the Chicago outdoor conventions in early December and were tested on a fair midway for the first time at the Florida State Fair, Tampa, in February.

Commando offers a number of features, quite apart from its coin-operation. Each unit is self contained, electrically operated, automatically loaded and has no troublesome exterior compressors or air hoses.

Its hopper houses 8,000 rounds of steel balls, which are poured in thru the top of the gun. It comes equipped with a coin chute which is available for 5, 10 and 25-cent play. It is so designed and built that it requires only a matter

of seconds to reach and service any part. Adjustment to varying depth location is made quickly and easily.

In action, the gun arrests attention. It shoots in three-shot bursts at less than one-half second per burst, with 150 shots for 10 cents taking only about one minute. The ball target unit is arresting, with the balls made of plastic of long-lasting quality.

FOR SALE

Merry-Go-Round, 20 large horses, 10 small horses, Allan Herschell, 1957 model \$7,000.00
* Jeep Ride, 10 vehicles 2,000.00
* Army Tank Ride, without Tanks 1,000.00
* Sky Fighter without planes 1,500.00
* Horse and Buggy Ride, 10 vehicles, needs 4 buggies and 2 small horses 1,500.00
* Boat Ride without boats 1,000.00
* Miniature Train, 5 coaches and engine 1,500.00
* National Kiddie Ferris Wheel without buckets 1,000.00
* Lost vehicles in fire, only vehicles were destroyed; base, motor, canvas and balance were not in same building.

TRADING PORT, INC.

No. Manning Blvd. and Prospect Ave., Albany, N.Y.

Profitable Rental!

Concessionaires!
Resort Areas!
Waterfronts!

International Favorite
AMANDA
WATER SCOOTER
Model 75

Hit of the beach with young and old alike! Really a natural for profitable rental business at waterfront resorts ... already earning for alert owners in southern areas. Safe, virtually unsinkable. No maintenance problems. Operates an hour on pint of gas. Brilliant red and white fiberglass hull.

Be first in your area to feature Amanda Scooters as the latest amusement favorite. Details at \$300... but write for special discounts to resort owners.

CALL —
WIRE OR
WRITE TODAY! **ARNOLT CORPORATION**
Warsaw, Indiana

Just out! The newest in pickups!

NEW FLEETSIDE BY CHEVROLET

Here's the new sweetheart of the Task-Force fleet, Chevrolet's new Fleetside pickup! No truck has ever been better to look at... or better for your business.

Long, sweeping lines, graceful body contours... new truck appearance that's fleet, dashing and completely modern! Yet there's even more to the new Chevrolet Fleetside than the striking beauty that first meets your eye. There's size, for instance: extra room inside to pack many additional cubic feet of payload. And with double-walled lower side panels, durable hardwood floor, and solidly constructed full-width tailgate, the new Fleetside is the toughest of pickup bodies, too! A new adjustable latch keeps gaitight tailgate free from rattles.

Here's a new high in hard-working utility, matched by new styling that makes you stand out on any street. See the new Fleetside at your Chevrolet dealer's now! . . . Chevrolet Division of General Motors, Detroit 2, Michigan.

More load space than any other comparable low-priced pickup. In lengths of either 78 inches or 98" inches and a full six feet in width, this new body actually provides 50% more cubic capacity than the conventional pickup box!

*Optional at extra cost.

Plenty of work-whipping hustle and muscle. Your choice of two great engines—standard 145-h.p. Thriftmaster 6 or optional at extra cost 160-h.p. Trademaster V8. And truck-engineered chassis components will take all the abuse your most bruising hauls can give them!

CHEVROLET TASK-FORCE TRUCKS

**THE
Only
SPOTLIGHTS
THAT
GIVE YOU
ALL
THESE
ADVANTAGES**

To reduce the size of the spot of ordinary spotlights, you must mask out, or iris down, part of the light beam, thus wasting much of the available light for which you are paying. The resultant spot is furthermore usually fuzzy-edged and irregularly shaped. With the single control, two-element variable focal length objective lens system of Strong Spotlights, the brilliance of the spot actually increases as it is reduced in size, and is sharp-edged from head to flood.

*Require no heavy rotating equipment. *Horizontal masking control can be angled 45° in each direction from horizontal. *Fast-operating 6-slide color boomerang. *Constructed for permanence. *Portable. Mounted on casters. *Easily disassembled for shipping.

Shown above is an installation of three Strong Super Trouper High Intensity D.C. Arc Spotlights at Roosevelt Raceway, Westbury, L.I. These Super Troupers deliver 2½ times as much light as the most modern A.C. spotlight. Built-in power conversion transformers and selenium rectifiers. Cost only 2/3 as much as those which require a separate and expensive generator or rectifier. Most economical operation. Fully automatic arc control available in 220 or 110-volt A.C. models.

Also inquire about the Strong Trouper Arc Spotlight and the Trouperette Incandescent Spotlight.

Strong

GPE

A Division of General Precision Equipment Corporation

THE STRONG ELECTRIC CORPORATION

64 City Park Avenue

Toledo 1, Ohio

Please send free brochure on Strong Spotlights and names of nearest dealer.

NAME.....

STREET.....

CITY & STATE.....

ORDER

**BRODERICK
& BASCOM
WIRE ROPE**

For Your Rides...

Ferris Wheel • Caterpillar •
Tilt-A-Whirl • Whip •
Hey Dey • Lindy Loop •
Ridee-O-Ride • Loop-O-
Plane • Rock-O-Plane •
Screw-Ball

- Prompt shipment!
- Longer service life!
- Flexible, easier to handle!
- Less stretch!
- Higher quality at the same price!

ORDER

**B & B SPECIAL
AMUSEMENT ROPE**

FROM

**BRODERICK & BASCOM
ROPE COMPANY**

4203 Union Blvd.
St. Louis 15, Mo.
270 North St.
Teterboro, N.J.
655 Edmunds St.
Seattle 8, Wash.

ONLY THE BILLBOARD —

Among over-all entertainment weeklies—is a member of the
AUDIT BUREAU OF CIRCULATIONS.

GREAT SOUTHWESTLAND

Giant Dallas-Fort Worth Center Pairs Kiddieland, 'Adultland'

PLANNING and construction are under way on the Great Southwest Corporation's expansive sports and recreation center located between Fort Worth and Dallas.

Here, in time for the 1959 season, is to be a giant fun zone with a kiddieland inspired by such other parks as Disneyland and an "adultland" marked by its wide range of sports facilities.

Great Southwest Corporation is planning a larger industrial center of which the funzones are only a part. Principal investors in the company are Toddie Lee Wynne Sr., a group of Fort Worth businessmen, Webb and Knapp, the

Development Corporation of America, and Rockefeller Center, Inc.

The amusement sections will be the Great Southwestland—the amusement park phase; and the Great Southwest Sports Center—the section devoted to many types of participating sports activities.

Six-Part Park

Great Southwestland is still in planning stage but it is intended to have six basic sections with names and themes that parallel "Texas Under Six Flags."

Thus one section will have a Spanish theme, another will be linked with Mexico, the next will be concerned with the Republic

of Texas, fifth will be the Confederacy and sixth is to be the United States. The latter would bring things up to date with a theme of space and the world of tomorrow.

This area will include not only the theme elements but also amusement rides and similar devices. Preliminary sketches call for an elaborate miniature railroad, Ferris Wheel and many more familiar units. One estimate is that there will be 20 rides on the 60-acre section.

Big Sports Plans

Near this site is the first of the Great Southwest units to be (Continued on page 17)

DALLAS/FORT WORTH TURNPIKE

LAYOUT FOR THE GREAT SOUTHWESTLAND and the Great Southwest Sports Center shows combination of kiddieland features with attractions for adults. Top of the map shows the kiddie area, surrounded by miniature railroad tracks. At top right is the bowling center. Below that is the "adultland," with casting pool, driving range, deer and quail runs, archery, rifle and pistol ranges, plus skeet and trap shooting areas. The amusement center is to be located at the junction of two major super highways between Dallas and Fort Worth.

WHY WAIT FOR CUSTOMERS!!

Send for
Catalog

WELD BUILT BODY CO., INC. 5903 Preston Court,

MORE PROFIT
WITH TRUCK
MOUNTED
RIDES.

Whisp, Merry-Go-Round,
Swing, Ferris Wheel

Brooklyn 34, New York

**SEASONAL OR
YEARLY
INSURANCE NEEDS**

FOR

- CARNIVAL RIDE OPERATORS
- PARK OPERATORS
- KIDDIELANDS
- CONCESSIONAIRES

Nation Wide Claim Service
Premiums Payable Weekly or Monthly
(For Midway Public Liability)

SEND FOR DETAILS

CALL or WRITE

"MIKE" LAW**LAW BROTHERS**135 South LaSalle St., Chicago, Illinois
Phone: Financial 6-1210**FIREWORKS****Pyrotechnic Displays**

Fairs—Celebrations—Special Events.

Distinctive displays of your ideas reproduced through the exciting and beautiful medium of Animated Fireworks. We render service free on large displays with full insurance coverage. Also "Fire-It-Yourself" Programs, \$50.00 and up. Assembled, complete, with instructions to fire. Send for Free Catalogue.

WISDOM FIREWORKS CO.P. O. Box 795, Route 8, Meherrin, Mo.
Phone: Ivanhoe 7-4468**PORTABLE POWER CORD****NEW! TOP QUALITY!**

#3 x 100' Strands Portable Cord in 150' Lengths—\$3.88 ft.
Cuts Made To Order.

Many Others Cables Are Available
From Our Chicago Stock. Call UNIWIRES
for All Your Electric Wire Needs.

UNIWIRES SALES COMPANY2932 N. Paulina Street
Chicago 13, Illinois**INSURANCE**

For the Amusement Industry

SAM SOLOMON

"The Showfolk's Insurance Man"
5012 N. Sheridan Road, Chicago, Illinois
Phone: LONGbeach 1-5555 or 3576

**SAVE MORE MONEY—
MAKE MORE MONEY**

Subscribe to The Billboard TODAY!

SPECIAL SALE ON**CHIMPANZEEES CHIMPANZEEES CHIMPANZEEES CHIMPANZEEES**

All chimps listed below were originally with an act.

1 Male, 7 yrs. old, weighs 65 lbs.—perfect with exception of one eye out, sacrifice \$250.00
1 Male, 4 yrs. old, weighs 36 lbs., tame, Special 450.00
1 Male, 12 yrs. old, weighs 100 lbs., beautiful specimen 600.00
1 Female, 10 yrs. old, weighs 100 lbs.—perfect 500.00

OTHER CHIMPANZEEES

Young Animals \$650 ea. up

Cage Animals, males and females, 50 to 75 lbs. Good for Circus Shows.

\$400.00 ea. up

MONKEYS

FROM AFRICA

MONA MONKEYS

AFRICAN GREEN MONKEYS

SOOTY MANGABEY MONKEYS

MONKEYS

GUINEA BABOONS

1 MALE, 40 POUNDS

\$85

4 MALES, 7-10 POUNDS

\$65 each

OTHER SPECIALSMale Pigtail Monkey, tame \$85
Baby female Indian Elephant, gentle, 4½ ft. tall, good for children's zoo 3,250
Red Man of the Mountain Orangutan, 100 lbs., male, 7 yrs. old 3,250
Bengal male Tiger, 2 yrs. old, forest bred 3,250
Lion, 3 to 5 yrs. of age, etc. 3,250
Baby Gorillas, 18 lbs. ex. perfect, Price on request 1,800
Pr. Rhinos, Forest bred parents, pr. 825
Red Kangaroo, male 375
Wallaby Kangaroo, male 375
AFRICAN SNAKES
Ball Python, 3-4 ft. ea. 900
Rock Python, 4½ ft. ea. 900
Now is the time for monkey rental plan. Write for full particulars. Monkeys attract old and young alike; they draw crowds.**TREFFLICH'S****RIDING THE CREST****TV Cowboys Head Fair Name Parade**

TOP NAMES in television and motion pictures—with emphasis on the newer media—will top the menus at many of the nation's fairs this season.

In tune with the times, video cowboys, currently riding the top rating ranges, are increasingly popular not only with the customers but with the fair executives who have their ears cued to the box office receipts.

Roy Rogers, Dale Evans and Company, who racked up whooping grosses at fairs during the past two seasons, will be seen at more this year than in '57 when they played only the Mexico State Fair, Albuquerque.

This year the Rogers aggregation will head up shows at the Wisconsin State Fair, Milwaukee; Eastern States Exposition, Springfield, Mass.; Kentucky State Fair, Louisville, and the Nebraska State Fair, Lincoln.

Gene Autry, also a perennial favorite with the horse opera fans, will again play a series of one and two-day stands at Midwestern county fairs on a percentage basis, a deal he introduced last year with success. On Autry's route are fairs at Mason City, Ia.; Janesville, Wis.; Maquoketa and Davenport, Ia.; Wausau and DePere, Wis.; Escanaba and Caro, Mich. These will be followed by rodeo dates.

An added starter in the Western field is Dale Robertson, of the "Wells-Fargo" TV series, who will head up rodeos at fairs in Winston-Salem and Raleigh, N. C. Richard Boone, veteran actor, is also being sought as a result of his gun-slinging tactics as Paladin of the "Have Gun, Will Travel" video series. Ward Bond, featured in "Wagon Train," is another.

James Arness, the Marshal Matt Dillon of "Gunsmoke," has already made a number of appearances with outdoor shows and is being sought by a number of fairs and rodeos for this summer. Arness recently was the name at a Shreveport, La. rodeo and has made several appearances at indoor circuses during the past winter.

Altho the emphasis is on the Western performer, other top names in television are signing lucrative contracts. Tennessee Ernie Ford will head the list at the Michigan State Fair, Detroit, this year with additional dates in the making. Jack Benny and Giselle MacKenzie are being sought by several major fairs and Red Skelton, Gordon MacRae and Tommy Sands have each been penciled in by at least one major agricultural annual.

Herb Shriner has again been signed for a route of smaller fairs in the Middle West. On his list, and with a number of additions yet to come, are fairs at West Union and Monticello, Ia.; Champaign and Kankakee, Ill., and Ashland and Canfield, O. The Lennon Sisters, from the Lawrence Welk TV show, were popular enough at the Canfield fair last year to be booked again for this year.

Even some of the glamor girls are turning to the fair-type of event. Typical is Jayne Mansfield, who was featured at the recent Buccaneer Days celebration in Corpus Christi, Tex. Ricky Nelson, of the "Ozzie and Harriet Show," was the name at the recent Mesa County Fair, Mesa, Ariz.

Numerous other bookings are in the works. The big Canadian National Exhibition, Toronto, has yet to set its show. Others that are working on their bills are the Indiana State Fair, Du Quoin (Ill.) State Fair, and the Illinois State Fair.

The big Pacific National Exhibition in Vancouver, B. C., has indicated it will sign a list of names to help celebrate British Columbia's 100th birthday this year. And a number of outdoor events in Oregon are thinking in terms of names for their 1959 centennial celebration. In fact, the committee planning the Oregon celebration has already indicated it would like Johnnie Ray to come up and sing a special song that's being written for the State's birthday.

Great Southwest*Continued from page 15*

started, a de luxe bowling alley. Not far away is to be the sport sales mart. Here the operators expect to establish a giant supermarket for sporting goods. To measure 242 by 410 feet, the building will be larger than a large store in New York, according to the backers.

In the sports center they will offer all types of equipment and clothing to sports participants. They expect to offer inexpensive fishing equipment for youngsters on the one hand and de luxe big game rifles for advance hunters on the other. They foresee selling not only ball gloves and golf clubs, but also sports cars and cruisers. There will be a tower from which one can test binoculars. Numerous ranges will be designed for testing rifles, fishing equipment and many other items.

The sports center also is to include a ski-jump with artificial snow, travel agency facilities for booking sportmen's trips to foreign spots, and many similar features.

Additional amusement features in the sports section of the layout will be a driving range, skeet and trap shooting ranges, and deer, quail and other wildlife.

The location is at the intersection of the Dallas-Fort Worth Turnpike and the Great Southwest Expressway, north of Highway 80. The overall project is reported to be estimated at about \$34,000,000. Amusement phases are expected to exceed \$3,000,000.

INSURANCE**IDA E. COHEN**175 W. JACKSON BLVD.
CHICAGO, ILL.**MESSMORE • DAMON**

1441 Park Avenue • Tel. Fulgar 4-3530 • New York 29

OUTDOOR**KIDDIE PARK****ATTRACTIOMS**

PLUS

MECHANICAL FIGURES**LAUGHING CLOWNS****GIANT TOY SOLDIERS****CARNIVAL HEADS****DARK RIDE STUNTS****FIBERGLASS****HURRY, HURRY, HURRY**to send for **Major Records**

exciting hi-fidelity 12" LP records of Authentic Calliope or Carousel music

You'll want both these fabulous 3-record sets, the Authentic Calliope and the Authentic Carousel-Band-Organ—

- Each set offers over 1½ hours of continuous music!
- Each set is only \$10 for all three records!
- Each set captures the hoopla and hullabaloo of old-time carnivals!

Order these crowd-pulling records now, prepaid, from **THOMAS J. VALENTINO, Inc.**

150 West 46th Street

New York 36, N. Y.

Send check or money order—no C.O.D., please.

HARRY LITTLE STAGE LIGHTING CO.

10501 Hines Blvd., P. O. Box 13211, Dallas, Texas

SPECIAL SALE

Spotlights, all types and sizes; Floodlights, Studio Sun Spots, new type Follow Spots, Cable, etc.

LOWEST PRICES

New & Used Equipment—Sales, Rentals

NEW!—DERBY SULKIES—NEW!**ATTRACTIVE—REALISTIC—PROFITABLE**For children from 2 to 12 years. Pony seems alive—
REAL PONY-HIDE.**SMALL INVESTMENT
NO COST OPERATION
BIG PROFIT**

Boost your money-making attractions by adding this life-like Kiddie Pony Ride to your operations. The KIDS LOVE IT. It's something new and different.

Write us today for complete information.

TESIALDO IMPORTS, INC.

Exclusive U.S.A. Distributor

Phone: Ludlow 3-2577

PT. LAUDERDALE, FLORIDA

ROTARY BASEBALL PITCHING MACHINE**"We Challenge Them All!"**

- Don't be fooled by catch-words or slogan. Check the record and see why ROTARY is acclaimed by thousands as the PERFECT baseball-pitching machine.
- Here's the PROOF: An established range operator replaced his entire battery with 7 ROTARY Pitching Machines and ordered 6 more the SAME month. Other operators are also changing over to the ROTARY. See for yourself... the results will tell!
- It's the most sensational design in coin-operated baseball pitching machines. Using a FULL rotary motion, it winds up and pitches every pitch a strike... wet or dry. Sturdy, long-lasting for bigger profits. Complete with automatic coin box and automatic feeder. \$950 F.O.B. Garfield.

The Nearest Thing to the Human Arm!

ROTARY Baseball Pitching Machine Corp.

179 Malcolm Avenue

(Patented)

Garfield, New Jersey

over 67,000 ACTIVE BUYERS

read The Billboard Classified columns each week

Copyrighted material

NEW! low-cost Cretors counter model popcorn machine

Here's the biggest little money-maker in the country—the new CRETORS "America" Counter Model. All-steel kettle, thermostatically controlled, pops 6-8 oz. of raw corn per charge, turns out \$14.00 of corn per hour. Automatic cover lift. While all-metal frame with red top and blue "POPCORN" sign. Popper case heated by electric element. Equipped with Plexiglas doors. Measures 29½" high x 27" wide x 21" front to back. Plugs into any ordinary 100 Volt AC outlet.

Giant popping units gas or electric

The ever-popular CRETORS Giant Popping Unit with 2-lb. capacity (50 lbs. per hour) is available with either Gas or Electric Kettle. Either can produce \$75.00 worth of popped corn per hour. The Giant Electric Popping Unit is also available with an 18-oz. capacity kettle, or \$50.00 per hour.

MANY OTHER MODELS AVAILABLE

POPcorn MACHINES
SINCE 1883

SALES OFFICE: CRETORS
POPcorn BLDG., B, NASHVILLE, TENN.
FACTORY: CHICAGO, ILLINOIS

Cretors

YOUR AMERICAN RED CROSS IS ALWAYS THERE AFTER DISASTER STRIKES

PRICES STABLE

Season Outlook OK For Eat, Drink Ops

• Continued from page 3

Leading new item in the Gold Medal line is its Whiz Bang popcorn machine designed for kiddie-lands, swimming pools and general use where a large capacity popper is needed at a low price. The machine has a kettle capacity of 12 ounces which will produce up to \$24 worth of popped corn in one hour. List price is \$265. For the carnival trade they are offering two electric poppers with six and 12-ounce capacity that can be used in conjunction with large popping units to produce fresh corn thus taking advantage of the important aroma.

Gold Medal is also selling a new blue-raspberry flavor for snow cones and has gone all-out in pushing two new flavors for the floss operator, grape-purple and blue-raspberry. In Evans' opinion, the two-color floss operation will be almost universal this year, with the concessionaire running two machines, each with a different color. A ring of candy is taken from one and then a ring from the other.

Lawrence S. Goldmeier, president of Poppers Supply Company of Philadelphia, this year is offering a long list of new products designed to bring more of the amusement-seeker's dollars into the concession stands. Slight increases have been put into effect due to the price of steel, some freight rates and labor, Goldmeier reports.

Topping the Poppers' list of new equipment is its Roast-King gas peanut roaster, the first of its kind to be manufactured since 1935, Goldmeier reports. The unit roasts 15 pounds per roast and up to 50 pounds per hour. It lists at \$249.50. A powdered mix to coat candy apples is being offered at \$1.50 per batch which is enough to coat 115 apples. The mix comes in a moisture-proof bag. The firm's new ice chest for snow ball and soft drink operations holds 200 pounds of ice and is heavily insulated. It has split lids for quick service and lists at \$39.50.

New Tents

Also new at Poppers is its dancron candy stripe concession tents that list at \$119.50 and \$139.50; a snow ball flavor dispenser turn-table that holds up to six gallons of flavor and spins around at the flick of a finger and lists at \$32.50; red and white striped floss paper; foldaway concession stands in several sizes, and a line of display cases and warmers for candy apples, popcorn, peanuts and caramel corn.

S. T. Echols, Inc., Bismarck, Mo., manufacturers of snow cone machines and supplies, is quoting unchanged prices this season and look for a good year in outdoor show business.

B. H. Brockway, veteran manager of Concession Supply Company, Toledo, O., is pushing two new articles this year, its new gas-fired, electrically stirred corn popper and an infra-red sandwich oven.

The popper has an output of from \$30 to \$50 per hour and can be easily installed by means of four bolts, Brockway points out. The base is stainless steel, chrome and cast aluminum construction. The kettle is of heavy gauge drawn stainless steel, has a large seven-inch gas burner and operates on 115 volt, 60 cycle AC current. The unit is priced at \$237.50 and is designed for parks, carnivals, race tracks, trailers, rinks, theaters and other outdoor locations.

Quick Cooker

The oven handles sandwiches of practically all types, sealed in cellophane bags. The pre-prepared sandwich is removed from the refrigerator, placed in the oven, the automatic timer set and when the buzzer sounds, the sandwich is ready to be served. Hot dogs in buns are cooked in three minutes; pre-cooked barbecue sandwiches in four minutes, and hamburgers the same. The oven has a capacity of six hot dogs at one time. Ovens are available with heat sealers for the cellophane bags at \$79.50 f.o.b. Toledo.

Latest entry in the snow cone field has been introduced by Sno-Master Manufacturing Company, Baltimore. This new unit occupies one square foot of space, holds approximately 25 pounds of ice and

is 65 pounds. It is approved by health authorities because its product does not come into contact with the operator's hands. It produces dry, fluffy snow cones as needed with no storage of shaved ice necessary.

Multiplex Faucet Company, St. Louis, has introduced its new Multiflo automatic carbonator de-

Have fun!

Have a Pepsi

Light refreshment is what they want... in a cold bottle or in a cup. They know Pepsi-Cola refreshes without filling.

NEWS FOR CONCESSIONAIRES!

PEPSI "PRE-MIX"—Saves labor costs... no bottles, breakage or storage. Serve the drink they want... perfectly. Get the "Pre-Mix" story from your Pepsi bottler.

PEPSI SINGLE-DRINK SIZE—Now available in new 6½ oz. swirl bottle.

signed for operation with barrels and dispensers. The compact unit was designed to fit into a small space, is 16 inches long, 17 inches high, 12½ inches wide, weighs 45 pounds. It is said to produce a large volume for the establishment requiring fresh carbonated water at all times. According to the manufacturer, it produces two to four times the amount of carbonated water on 75 pounds of gas pressure with half the running time of previous large models.

Latest entry in the milk shake field has been introduced by General Equipment Sales, Inc., Indianapolis. The new machine, called Model 301, is said to be the smallest heavy-duty shake maker in the field. The model is 29 inches wide, 20½ high and 18 deep. It is equipped with torque control, will produce 22 gallons of malts and shakes and has a mix capacity of

Pronto Pups

America's
Original
"Hot Dog
on a Stick"

"Pronto Pups" and
"Pups" are registered
trademarks.

**Food Concessionaires . . .
Sell PRONTO PUPS
Big Profits—Big Volume**

Write to
PRONTO PUP CO.

Room 208
2014 N.E. Sandy, Portland 13, Oregon

Make Your Own

SYRUPS

for
only 70¢
gallon

WITH FLAVORS FROM HURTY-
PECK. FINEST SYRUPS FOR . . .

• BEVERAGES • SNO-CONES

• TOPPINGS

Order from Hurty-Peck & Co.—
America's largest independent flavor
house. For full information, sam-
ples and booklets on syrup-making,
write today.

HURTY-PECK & COMPANY

Fine Flavors Since 1902
1433 Naomi St., Indianapolis, Ind.

PROFITS with "SNOW
MAGIC"

No Gears! No Belts! No Pulleys! No Oiling!

THE NEW SNOW
CONE MACHINE

Capacity: 50 cones
every 20 seconds.
The Bert's "SNOW
MAGIC" machine
combines eye appeal
with perfect mechanical
performance and large
capacity. "Snow
Magic" is easy to
operate and is
fully automatic. A
Snow Cone costs
1½ to 1¾c and
usually sells for
10c . . . that's profit!

All Equipment Patented,
Guaranteed and Backed
by 37 Years' Experience.

SAMUEL BERT MFG. CO.

Fair Park Station
Box 7803, DALLAS, TEX.

F.O.B. Dallas
only \$270.00

Write for Details

**PARTY BATTER . . .
for making . . .**

**HOT DOG
on a STICK**

Warehouses: St. Louis, Mo.,
& Hollywood, Calif.
Tastes Twice as Good . . .
Sells Twice as Fast

Write for Details

PARTY BATTER CO.

8749 Ariana Terrace
Hollywood 44, Calif.

With the exception of raw popcorn, which is close to 50 per cent higher than a year ago, Victor

Krispy Is Busy

S. T. Jacobson, owner of Krispy Kist Korn Machine Company, Chicago, reports the firm is very busy and looks for one of the best seasons in many years. Prices on its line are unchanged, including its floss stands, caramel corn equipment, candy apple equipment, taffy pullers, roasters, popcorn machines and snow cone makers.

Krispy is featuring a custom-built twin color cone stand. Made of chrome and stainless steel, it has fluorescent lights, two sugar bins for different color cones, and two bins for holding a carton each of pre-rolled cones.

C. R. Frank National Supply Company of St. Louis is featuring bright colors and new flavors in a number of its products this season. New snow cone flavors, according to President S. Tomken, include blueberry, cinnamon and watermelon. Also being offered is a dry mix for candy and caramel apples. Prices on its big line of products are unchanged. The firm distributes the products of Gold Medal, Echols, Star Manufacturing and also Multiplex Faucet Company.

H. E. Chrisman Jr., vice-president of Cretors and Company, Chicago and Nashville, looks for business to be on a par with 1957. Prices are unchanged. The firm, which manufactures popcorn machines and warmers and butter dispensers, is featuring a new deep fryer. This unit is said to be the only automatic fryer on the market. When the food is fried, the basket automatically lifts out of the grease. It is said to take the guess-work out of cooking and eliminates burnt or undercooked food. It has a 10-pound fat capacity and an hourly output of 20 to 25 pounds of food. Unit is priced at \$139.50, f.o.b. Chicago.

Superior Refrigerator Manufacturing Company, St. Louis manufacturer of soda dispensing units, is holding to 1957 price levels. The outlook is good, according to officials.

Altho present business is not too good for Derr Bros., of Booneville, Ind., Frank Derr, manager, figures it'll be okay once the weather breaks. Prices are up about 3 per cent on its line of soda water, fountain and snow ball supplies and flavors.

Clement Clawson, president of the Clawson Machine Company, Flagtown, N. J., figures it's a little early to predict what 1958 has to offer. Thus far, early buying has been slow, due to the cold weather in the South. Prices are unchanged on its line of ice shavers, chippers, dicers and snow cone units.

Prices on the hot dog broiler and popcorn warmer manufactured by Hollywood Servemaster Company, Kansas City, Mo., are unchanged, Clarence Bean Jr., manager, announced. The outlook for business is also called good by Bean. New to their line is a new spit for barbecued chickens, hams and roasts. This is an accessory for its rotating grill that broadens its use.

A new hot chocolate serving unit has been introduced by Lacy-Dane Corporation, Chicago. The dispenser is available in 4, 8 and 12-quart capacities. According to the manufacturer, it has high-speed whipping action that aerates the drink and has a removable product container for fast, easy cleaning. The faucet has automatic return and is drip-proof.

Another new product introduced by a Chicago concern is the new soft-serve ice cream maker being marketed by Freez King Corporation. The unit has a capacity of about 24 gallons per hour and is said to be able to dispense 14 four-ounce servings per minute for peak load output. It is 56 inches high, 30 in width and 28 in depth.

With the exception of raw popcorn, which is close to 50 per cent higher than a year ago, Victor

Krispy Is Busy

S. T. Jacobson, owner of Krispy Kist Korn Machine Company, Chicago, reports the firm is very busy and looks for one of the best seasons in many years. Prices on its line are unchanged, including its floss stands, caramel corn equipment, candy apple equipment, taffy pullers, roasters, popcorn machines and snow cone makers.

Krispy is featuring a custom-built twin color cone stand. Made of chrome and stainless steel, it has fluorescent lights, two sugar bins for different color cones, and two bins for holding a carton each of pre-rolled cones.

C. R. Frank National Supply Company of St. Louis is featuring bright colors and new flavors in a number of its products this season. New snow cone flavors, according to President S. Tomken, include blueberry, cinnamon and watermelon. Also being offered is a dry mix for candy and caramel apples. Prices on its big line of products are unchanged. The firm distributes the products of Gold Medal, Echols, Star Manufacturing and also Multiplex Faucet Company.

H. E. Chrisman Jr., vice-president of Cretors and Company, Chicago and Nashville, looks for business to be on a par with 1957. Prices are unchanged. The firm, which manufactures popcorn machines and warmers and butter dispensers, is featuring a new deep fryer. This unit is said to be the only automatic fryer on the market. When the food is fried, the basket automatically lifts out of the grease. It is said to take the guess-work out of cooking and eliminates burnt or undercooked food. It has a 10-pound fat capacity and an hourly output of 20 to 25 pounds of food. Unit is priced at \$139.50, f.o.b. Chicago.

Superior Refrigerator Manufacturing Company, St. Louis manufacturer of soda dispensing units, is holding to 1957 price levels. The outlook is good, according to officials.

Altho present business is not too good for Derr Bros., of Booneville, Ind., Frank Derr, manager, figures it'll be okay once the weather breaks. Prices are up about 3 per cent on its line of soda water, fountain and snow ball supplies and flavors.

Clement Clawson, president of the Clawson Machine Company, Flagtown, N. J., figures it's a little early to predict what 1958 has to offer. Thus far, early buying has been slow, due to the cold weather in the South. Prices are unchanged on its line of ice shavers, chippers, dicers and snow cone units.

Prices on the hot dog broiler and popcorn warmer manufactured by Hollywood Servemaster Company, Kansas City, Mo., are unchanged, Clarence Bean Jr., manager, announced. The outlook for business is also called good by Bean. New to their line is a new spit for barbecued chickens, hams and roasts. This is an accessory for its rotating grill that broadens its use.

A new hot chocolate serving unit has been introduced by Lacy-Dane Corporation, Chicago. The dispenser is available in 4, 8 and 12-quart capacities. According to the manufacturer, it has high-speed whipping action that aerates the drink and has a removable product container for fast, easy cleaning. The faucet has automatic return and is drip-proof.

Another new product introduced by a Chicago concern is the new soft-serve ice cream maker being marketed by Freez King Corporation. The unit has a capacity of about 24 gallons per hour and is said to be able to dispense 14 four-ounce servings per minute for peak load output. It is 56 inches high, 30 in width and 28 in depth.

With the exception of raw popcorn, which is close to 50 per cent higher than a year ago, Victor

Krispy Is Busy

S. T. Jacobson, owner of Krispy Kist Korn Machine Company, Chicago, reports the firm is very busy and looks for one of the best seasons in many years. Prices on its line are unchanged, including its floss stands, caramel corn equipment, candy apple equipment, taffy pullers, roasters, popcorn machines and snow cone makers.

Krispy is featuring a custom-built twin color cone stand. Made of chrome and stainless steel, it has fluorescent lights, two sugar bins for different color cones, and two bins for holding a carton each of pre-rolled cones.

C. R. Frank National Supply Company of St. Louis is featuring bright colors and new flavors in a number of its products this season. New snow cone flavors, according to President S. Tomken, include blueberry, cinnamon and watermelon. Also being offered is a dry mix for candy and caramel apples. Prices on its big line of products are unchanged. The firm distributes the products of Gold Medal, Echols, Star Manufacturing and also Multiplex Faucet Company.

H. E. Chrisman Jr., vice-president of Cretors and Company, Chicago and Nashville, looks for business to be on a par with 1957. Prices are unchanged. The firm, which manufactures popcorn machines and warmers and butter dispensers, is featuring a new deep fryer. This unit is said to be the only automatic fryer on the market. When the food is fried, the basket automatically lifts out of the grease. It is said to take the guess-work out of cooking and eliminates burnt or undercooked food. It has a 10-pound fat capacity and an hourly output of 20 to 25 pounds of food. Unit is priced at \$139.50, f.o.b. Chicago.

Superior Refrigerator Manufacturing Company, St. Louis manufacturer of soda dispensing units, is holding to 1957 price levels. The outlook is good, according to officials.

Altho present business is not too good for Derr Bros., of Booneville, Ind., Frank Derr, manager, figures it'll be okay once the weather breaks. Prices are up about 3 per cent on its line of soda water, fountain and snow ball supplies and flavors.

Clement Clawson, president of the Clawson Machine Company, Flagtown, N. J., figures it's a little early to predict what 1958 has to offer. Thus far, early buying has been slow, due to the cold weather in the South. Prices are unchanged on its line of ice shavers, chippers, dicers and snow cone units.

Prices on the hot dog broiler and popcorn warmer manufactured by Hollywood Servemaster Company, Kansas City, Mo., are unchanged, Clarence Bean Jr., manager, announced. The outlook for business is also called good by Bean. New to their line is a new spit for barbecued chickens, hams and roasts. This is an accessory for its rotating grill that broadens its use.

A new hot chocolate serving unit has been introduced by Lacy-Dane Corporation, Chicago. The dispenser is available in 4, 8 and 12-quart capacities. According to the manufacturer, it has high-speed whipping action that aerates the drink and has a removable product container for fast, easy cleaning. The faucet has automatic return and is drip-proof.

Another new product introduced by a Chicago concern is the new soft-serve ice cream maker being marketed by Freez King Corporation. The unit has a capacity of about 24 gallons per hour and is said to be able to dispense 14 four-ounce servings per minute for peak load output. It is 56 inches high, 30 in width and 28 in depth.

With the exception of raw popcorn, which is close to 50 per cent higher than a year ago, Victor

Krispy Is Busy

S. T. Jacobson, owner of Krispy Kist Korn Machine Company, Chicago, reports the firm is very busy and looks for one of the best seasons in many years. Prices on its line are unchanged, including its floss stands, caramel corn equipment, candy apple equipment, taffy pullers, roasters, popcorn machines and snow cone makers.

Krispy is featuring a custom-built twin color cone stand. Made of chrome and stainless steel, it has fluorescent lights, two sugar bins for different color cones, and two bins for holding a carton each of pre-rolled cones.

C. R. Frank National Supply Company of St. Louis is featuring bright colors and new flavors in a number of its products this season. New snow cone flavors, according to President S. Tomken, include blueberry, cinnamon and watermelon. Also being offered is a dry mix for candy and caramel apples. Prices on its big line of products are unchanged. The firm distributes the products of Gold Medal, Echols, Star Manufacturing and also Multiplex Faucet Company.

H. E. Chrisman Jr., vice-president of Cretors and Company, Chicago and Nashville, looks for business to be on a par with 1957. Prices are unchanged. The firm, which manufactures popcorn machines and warmers and butter dispensers, is featuring a new deep fryer. This unit is said to be the only automatic fryer on the market. When the food is fried, the basket automatically lifts out of the grease. It is said to take the guess-work out of cooking and eliminates burnt or undercooked food. It has a 10-pound fat capacity and an hourly output of 20 to 25 pounds of food. Unit is priced at \$139.50, f.o.b. Chicago.

Superior Refrigerator Manufacturing Company, St. Louis manufacturer of soda dispensing units, is holding to 1957 price levels. The outlook is good, according to officials.

Altho present business is not too good for Derr Bros., of Booneville, Ind., Frank Derr, manager, figures it'll be okay once the weather breaks. Prices are up about 3 per cent on its line of soda water, fountain and snow ball supplies and flavors.

Clement Clawson, president of the Clawson Machine Company, Flagtown, N. J., figures it's a little early to predict what 1958 has to offer. Thus far, early buying has been slow, due to the cold weather in the South. Prices are unchanged on its line of ice shavers, chippers, dicers and snow cone units.

Prices on the hot dog broiler and popcorn warmer manufactured by Hollywood Servemaster Company, Kansas City, Mo., are unchanged, Clarence Bean Jr., manager, announced. The outlook for business is also called good by Bean. New to their line is a new spit for barbecued chickens, hams and roasts. This is an accessory for its rotating grill that broadens its use.

A new hot chocolate serving unit has been introduced by Lacy-Dane Corporation, Chicago. The dispenser is available in 4, 8 and 12-quart capacities. According to the manufacturer, it has high-speed whipping action that aerates the drink and has a removable product container for fast, easy cleaning. The faucet has automatic return and is drip-proof.

Another new product introduced by a Chicago concern is the new soft-serve ice cream maker being marketed by Freez King Corporation. The unit has a capacity of about 24 gallons per hour and is said to be able to dispense 14 four-ounce servings per minute for peak load output. It is 56 inches high, 30 in width and 28 in depth.

With the exception of raw popcorn, which is close to 50 per cent higher than a year ago, Victor

Krispy Is Busy

S. T. Jacobson, owner of Krispy Kist Korn Machine Company, Chicago, reports the firm is very busy and looks for one of the best seasons in many years. Prices on its line are unchanged, including its floss stands, caramel corn equipment, candy apple equipment, taffy pullers, roasters, popcorn machines and snow cone makers.

Krispy is featuring a custom-built twin color cone stand. Made of chrome and stainless steel, it has fluorescent lights, two sugar bins for different color cones, and two bins for holding a carton each of pre-rolled cones.

C. R. Frank National Supply Company of St. Louis is featuring bright colors and new flavors in a number of its products this season. New snow cone flavors, according to President S. Tomken, include blueberry, cinnamon and watermelon. Also being offered is a dry mix for candy and caramel apples. Prices on its big line of products are unchanged. The firm distributes the products of Gold Medal, Echols, Star Manufacturing and also Multiplex Faucet Company.

H. E. Chrisman Jr., vice-president of Cretors and Company, Chicago and Nashville, looks for business to be on a par with 1957. Prices are unchanged. The firm, which manufactures popcorn machines and warmers and butter dispensers, is featuring a new deep fryer. This unit is said to be the only automatic fryer on the market. When the food is fried, the basket automatically lifts out of the grease. It is said to take the guess-work out of cooking and eliminates burnt or undercooked food. It has a 10-pound fat capacity and an hourly output of 20 to 25 pounds of food. Unit is priced at \$139.50, f.o.b. Chicago.

Superior Refrigerator Manufacturing Company, St. Louis manufacturer of soda dispensing units, is holding to 1957 price levels. The outlook is good, according to officials.

Altho present business is not too good for Derr Bros., of Booneville, Ind., Frank Derr, manager, figures it'll be okay once the weather breaks. Prices are up about 3 per cent on its line of soda water, fountain and snow ball supplies and flavors.

Clement Clawson, president of the Clawson Machine Company, Flagtown, N. J., figures it's a little early to predict what 1958 has to offer. Thus far, early buying has been slow, due to the cold weather in the South. Prices are unchanged on its line of ice shavers, chippers, dicers and snow cone units.

Prices on the hot dog broiler and popcorn warmer manufactured by Hollywood Servemaster Company, Kansas City, Mo., are unchanged, Clarence Bean Jr., manager, announced. The outlook for business is also called good by Bean. New to their line is a new spit for barbecued chickens, hams and roasts. This is an accessory for its rotating grill that broadens its use.

SNO-MATIC
Ice Shaver \$325.00
With \$54 worth of supplies 369.50

320 East Third St.

Phone: DUnbar 1-1313

Cincinnati 2, Ohio

RICHMOND, VA.

For a complete line of Supplies and Equipment for

**SNO-KONES
POPCORN
CANDY APPLES
COTTON CANDY**

VICTOR POPCORN SUPPLY

311 W. 7th St. Richmond, Va.
Phone: Belmont 3-4806

DETROIT, MICH.

DETROIT POPCORN CO.

Distributors of Cretors Popcorn Machines, Gold Medal Products and Complete Line of Popcorn Supplies & Equipment.

5633 Grand River Ave.
Detroit 8, Mich.

OTTAWA, CANADA — OGDENSBURG, N. Y.

AL LA PORTER ENTERPRISES

Cotton Candy, Popcorn, Gum Ball & Concession Supplies

87 Ottawa St.—Ottawa
820 Ford St.—Ogdensburg

NEW ORLEANS, LA.

NEW ORLEANS CONCESSION SUPPLY CO.

A complete line of the finest in Concession Supplies and Equipment. Fast service.
Phone: Jackson 5-4928 608 Tchoupitoulas St., New Orleans, La.

UNION, S. C.

Full line of Concession Supplies. WHIRLWIND FLOSS MACHINES.

KIRBY'S PRODUCTS

TELEPHONE 236. UNION, SOUTH CAROLINA.

PHILADELPHIA, PA.

Serving The Entire East Coast

A complete stock of Gold Medal Products plus many, many more "money makers" for quality and service.

Write, Wire, Come in. See our large ad elsewhere in this issue.
1211-13-15 North Second Street — plenty of parking space.

POPPERS SUPPLY CO., INC., OF PHILADELPHIA

Philadelphia 22, Pa.

Phone: GARfield 6-1616—1617

GOLD MEDAL

SNO-KONETTE, SNO-MATIC, SNO-KONE CONCENTRATES AND PRINTED CUPS

PROVED by hundreds of operators. Your sales and profits will go up 25% to 100% when you use the Gold Medal SNO-KONE Line-Up. Write now for catalog, circulars, sample cups and samples of the finest flavor line in the concession business. If you're in the Sno-Kone business, it will pay to go Sno-Kone All the Way!

CHERRY CRAPE ORANGE LEMON NECTAR PEACH LEMON-LIME STRAWBERRY ROOT BEER PINEAPPLE BANANA BLUE RASPBERRY RASPBERRY

GOLD MEDAL

GET THE FULL STORY FROM US OR

CHICAGO, ILL.

CARAMELCORN EQUIPMENT
CUSTOM BUILT FLOSS STANDS, MACHINES.
TAFFY APPLE COOKERS, CANDY EQUIPMENT,
SNOW BALL MACHINES, TAFFY PULLERS.

KRISPY KIST KORN CO.

120 S. Halsted TAYlor 9-0248 Chicago 6, Ill.

KANSAS CITY, MO.

L & L POPCORN CO.

114 W. 18th St. HA 1-6856-57-58
Kansas City, Mo.

Your Headquarters for
GOLD MEDAL PRODUCTS
Orders shipped same day received.

MINNEAPOLIS, MINN.

MIDLAND POP CORN COMPANY

"Concession Headquarters for the Midwest!"
All Gold Medal items; equipment & supplies for

POP CORN

We have
Gas Poppers

DRINKS

Finest quality
Fastest service

FLOSS

MIDCO CARAMEL-KOTE
ready made; for apples.
47 8TH AVE. N.E. MINNEAPOLIS 13

MIDCO CHOCOLATE-DIP
ready made; for ice cream.
Federal 3-0434

DOYLESTOWN, OHIO

Serving Northeastern Ohio with Peanuts, Popcorn and Supplies.
Featuring GOLD MEDAL Products and Equipment.

C. J. DANNEMILLER CO.

P. O. BOX 8, DOYLESTOWN, OHIO

Phone: Oldfield 8-2431

TULSA, OKLA.

CONCESSION SUPPLIES FOR ALL EVENTS

SNO FLOSS

POPCORN

PEANUTS APPLE DRINK

SUPPLIES and EQUIPMENT

LOGAN CONCESSION SUPPLY

330 E. 1st St.

Phone: Ch 21416

Tulsa, Okla.

... always goes great! DOUBLE WHIRLWIND STAND

YOUR KEY TO EXTRA FLOSS PROFITS
IS THE TWIN-WHIRLWIND STAND

KEEP two machines busy with alternating colors. No need to pre-mix color and flavor when you use FLOSSINE. Like machine-made COTTON CANDY CONES, it costs you no more, but adds plenty to your profit. Use the entire Gold Medal Candy Floss Line-Up. Write for circulars NOW!!

8
FLOSSINE
FLAVORS

VANILLA PINK
WILD CHERRY RED
BLUE-RASPBERRY
LEMON YELLOW
ORANGE

CHOCOLATE
MINT GREEN
GRAPE-PURPLE

WHIRLWIND

Candy Floss Machines. Each \$275.00

PRODUCTS CO.

FROM THE DEALERS LISTED BELOW

320 East Third St.

Phone: DUnbar 1-1313

Cincinnati 2, Ohio

BUFFALO, N. Y.

NATIONAL POPCORN SUPPLY CO.

Complete Concession Equipment and Supply Specialists. Machines and Supplies in stock at all times. Whirlwinds, Floss Cones, Flossine and the entire Gold Medal line for the Great Lakes area.
107 Commonwealth Ave. BEDford 3860 Buffalo 16, N. Y.

DALLAS, TEXAS

**CAVEN BROTHERS
CONCESSION SUPPLY COMPANY**

Your TEXAS

GOLD MEDAL SUPPLY CENTER

3102 SWISS, AVE.

Tel. 6-1239

DALLAS, TEXAS

LOS ANGELES, CALIF.

WEST COAST DISTRIBUTORS

Whirlwind and Hurricane Floss Machines—Rolled Floss Cones—Flossine, Bands, Heating Elements for all Floss Machines—Repair Service—Pop-a-Lot Poppers—Sno Cone Machines—Printed Cups—Ready-to-use Syrups & Concentrates—Apple Sticks.

Complete line of Concession Supplies & Equipment. Ready-bagged 2-oz. Peanuts—packed 100 per case—Bulk Peanuts—Popcorn (no extra charge for 50-lb. bags).

CHUNK-E-NUT PRODUCTS CO.

1261 EAST 4TH ST.
Phone: TUCKer 1495

LOS ANGELES 21, CALIF.
Ed Berg—Jack Pasternak

ST. CLOUD, MINN.

Gold Medal Equipment and Supplies,
Popcorn—Paper—Cook House—Supplies. Write for Spring Catalog.

CONDON'S CONCESSION SUPPLY CO.

14 11TH AVE. SO. BL 2-3922

ST. LOUIS, MO.

C. R. FRANK NATIONAL SUPPLY CO.

YOUR BEST MIDWEST SOURCE FOR GOLD MEDAL LINE

Always a complete stock of Gold Medal money-makers in stock. Best personal service. 25 years in the concession service business. Plus many, many other items for a profitable year.

See our large ad elsewhere in this issue.

**C. R. FRANK
NATIONAL SUPPLY CO.**

1806 S. Jefferson
St. Louis, Mo. P.Rospect 6-0421

PITTSBURGH, PA.

HENRY A. THEODOR COMPANY

Complete line of Equipment and Supplies for all concessions. Fastest personal service in this area. Complete display and stock on hand at all times.

1708 Forbes Street

Phones { COurt 1-5740
COurt 1-6530

(After hours—HAzel 1-3201)

Pittsburgh 19, Penna.

NEW YORK, N. Y.

World's Center For Concession Supplies
Whirlwind Candy Floss Machines

Authorized Distributor for
GOLD MEDAL PRODUCTS,
CRETORS & STAR POPCORN
MACHINES

Exclusive representative—
Maine to Florida.

PRINCETON FARMS

World's Finest Popcorn

Bigger Pop, Less Hull, Better Taste.

A bag to a carload, Immediate delivery.
Warehouses in principal cities.
Direct shipments.

Samples and Prices on Request.

L. D. HARRIS POPCORN CORP.

359 W. 45th Street

New York 36, N. Y.

Please note our new address.

Judson 6-0527

GRAND RAPIDS, MICH.

GRAND RAPIDS POPCORN COMPANY

Michigan's most complete supply house for Snow, Floss, Popcorn Apples and Drinks

714 Garfield, N. W. (Phone GL-47595) Grand Rapids, Mich.

Roy Darling

WEST TERRE HAUTE, IND.

ALDEN STALLINGS POPCORN CO.

Popcorn—a bag or a carload—Complete line of Gold Medal Supplies
Highway 40-W Phone D-3393

CHELAN, WASH.

Serving Central Washington State

WATSON DISTRIBUTING CO.

Box 605 Chelan, Washington

Gold Medal Products, Concession Supplies & Equipment

LOS ANGELES, CALIF.

MELLOS PEANUT COMPANY

Spartan Brand Popcorn, Elephant Jumbo Peanuts
Complete Concession Equipment

Write for our new large catalog.

637 Towne Ave.

VAndike 6104

GEORGIA

DIXIE THEATRE SERVICE & SUPPLY CO.

1010 N. Slopey Drive Albany, Ga. P. O. Box 771
Gold Medal Products. Complete line of Concession Supplies. D. P. Supplies for
Photo Operators. Bell & Howell. Kodak. Polaroid Dealers.

THE BEST MONEY-MAKERS

for CONCESSIONAIRES!

For more than 50 years the Concession Supply Company has provided prompt, reliable one-stop service for America's leading concessionaires! Here are a few of their 1000's of outstanding money-makers:

The "KANDY KING"

The Only Floss Machine with PRE-HEAT!

The only floss machine guaranteed to cut-produce, cut-operate any standard unit on the market today. Satisfaction Guaranteed or Your Money Back. Liberal trade-in allowances on your old machines. \$275.00.

Triple Band \$300.00.

Without Pre-Heat \$245.00

"SPEE-DEE" Sugar Dispenser for Candy Floss

This sugar dispenser for candy floss is sanitary. Will save time and permit bigger floss production. Meets Health Requirements. Can be easily mounted on any stand.

\$29.50

Combination SPECIAL

Here's the best combination for an easy up-and-down stand:

"Spee-Dee" Sugar Dispenser	\$ 29.50
"Kandy-King" Floss Machine	245.00
Portable Floss Stand	135.00

VALUE \$409.50

SPECIAL \$380.00

FRENCH WAFFLE MOLDS

Pay for themselves the first hour. 4-inch cast-aluminum molds for commercial use in round, six-sided or scalloped shapes. Each mold complete with wooden handle and formulae. \$2.75 EA.

"CONCESCO" One-Pound Gas Popcorn Machine

Sells more popcorn because customers know it is fresh as they see continuous popping. Big enough capacity. Guaranteed. One-pound capacity. Gas-operated. 115-volt, 60-cycle. \$237.50 F.O.B. Toledo

POPCORN Equipment & Supplies

Cretors and Star Distributors. Popcorn boxes, bags, oils, butter dispensers. 8-, 12- and 35-qt. all-aluminum kettles. Guaranteed.

KETTLES: 8-qt. \$22.00. 12-qt. \$30.00.

INFRA-RED SANDWICH OVEN

Cooks 6 hot dogs in their buns (sealed in cellophane) at one time. Will cook any type sandwich. 110-volt, 60-cycle. \$79.50

ALUMINUM MILK BOTTLES

Last longer because of reinforced ribs. Weighted up to 3 lbs. or empty.

\$4.50 each

Additional Wts. 50c lb.

Complete "One-Stop" Concession Service

- FLOSS MACHINES
- KETTLE POPPERS
- POPCORN STANDS
- POPCORN
- BAGS
- BOXES
- OILS
- COLORING
- CUPS
- BANDS & RIBBONS
- STAR & CRETORS EQUIPMENT
- HOT DOG STEAMERS & BUN WARMERS
- SNOW CONE EQUIPMENT & SUPPLIES
- DAD'S ROOT BEER DISPENSERS & SYRUPS
- MISSION ORANGE
- CHERRY ALLEN . . . THE WORLD'S BEST CHERRY DRINK
- BEVERAGE DISPENSERS
- BUTTER DISPENSERS
- ROLLED CONES
- SERVICE & REPAIRS

WRITE FOR OUR FREE CATALOG.

CONCESSION SUPPLY CO.

3916 SECOR RD.

Phone: GR. 4-2408

TOLEDO 13, OHIO

TIGHT MARKET

Popcorn Shortage Boosts Prices 50%

THE CYCLE has again turned and popcorn concessionaires are faced with 1958 raw corn prices that will be in the neighborhood of 50 per cent above those that prevailed a year ago.

This is just the reverse of conditions that existed in the spring of 1957—when supplies were plentiful and prices, if anything, were on the soft side.

The current tight situation is the result of inclement weather that delayed planting early last year and equally bad weather later in the year that made it impossible to harvest a sizable percentage of the crop that was planted.

Floyd Bennett, Tarkio Popcorn Company, Tarkio, Minn., summed it up in a recent address before the Oklahoma City meeting of the National Association of Concessionaires, when he said:

"Popcorn supplies are tight due to reduced acreage planted and inclement weather conditions. A minimum of 30 per cent of the entire crop planted was never harvested, and general quality and reduced popping volume is the worst since 1945."

McCarty Bullish

J. A. McCarty, head of the Evansville seed firm bearing his name and often looked upon as the dean of the popcorn business, is also bullish, quoting \$11 per hundred pounds now against the \$5.75 that prevailed in March of 1957.

McCarty also adds: "In a normal year, the government reports that have been sent out have been quite accurate but we feel that during the past year, their December report was very much out of line because of the things that happened after that report. Their statistics were gathered during the month of November when in many areas there was only about 40 per cent of the popcorn harvested.

"After that time we had continuous rain for six to eight weeks. The popcorn went down badly. The farmers could not get in the fields and there was a tremendous loss of popcorn after that time. In fact, there was a great deal of the popcorn that could never be harvested because of the bad weather. Much of that which was harvested was not of top quality and the quality of this crop on the average cannot be any ways near the quality of the past few crops.

"In order to get popcorn in the cribs, processors took popcorn in with an average of 5 per cent higher moisture than a normal year. The sortout would probably be 10 per cent more than a normal year. The popping volume will be considerably less than normal. When we take all of these things into account, there is just less good popcorn for delivery from the 1957 crop. This means what we should have a very firm market on popcorn until the new crop of 1958 is ready for harvesting," McCarty added.

Higher Prices

Central Popcorn Company, Schaller, Ia., is even more bullish, quoting prices of yellow popcorn at a cool 100 per cent ahead of a year ago, altho the firm says that the appearance of Southern corn in August or early September might level off prices. White popcorn, however, is being quoted at 50 per cent over that of June, 1957.

The 100 per cent increase is also quoted by Pathfinder Corn Products Company, Fremont, Neb., who blame the short acreage and frost damage in November of last year. High prices are expected for six months to be followed by a leveling off provided weather is favorable for this year's crop.

C. E. Strum, president of the Midland Popcorn Company, Min-

neapolis, looks for a good season, pointing out that there are a large number of centennial celebrations in Minnesota this year which should help move much popcorn and other concession merchandise. Current prices on yellow popcorn are running 30 per cent ahead of last year, Sturm reports.

The market on raw corn in the Southwest is a full 40 per cent higher than last year, according to Charles E. Darden Company, Richardson, Tex. This firm believes there is a possibility of still higher prices before the new crop is available in fall.

The 50 per cent price increase is currently being quoted in Missouri by the Prunty Seed & Grain Company, St. Louis. F. H. Barnidge, president, blames the increase on the poor harvest. He also reports they are now packing corn in 12½-pound polyethylene bags, four to a corrugated case.

George K. Brown, vice-president of Wyandot Popcorn Company, Marion, O., says popcorn will be in extremely short supply until the new crop is ready in fall. At that time, if the 1958 growing season is satisfactory, there probably will be ample popcorn of all varieties. The shortage is greatest in large kernel yellow hybrids. The supply of hulliness is moderately short, while the supply of white hulliness

is ample. Prices being quoted by Brown run 50 per cent above those of a year ago. Victor Popcorn Supply, Richmond, Va., is quoting 50 per cent ahead of last year.

Virginia & Spanish Peanut Company, Providence, R. I., is quoting prices 10 per cent higher on peanut and popcorn supplies due to short crops. Lummis & Company, Philadelphia, thru Walter W. Watson, assistant vice-president, report prices on peanuts in the shell as unchanged.

SALTWATER TAFFY & Fudge Concessions

Complete setup—display taffy pullers and fudge machines and all the "know how" to operate for proven profit.

We provide the "FLASH" and disclose the "SECRETS" of this delicate business. SPECIAL WORKERS ON EACH ITEM. Run two colors on one hook indefinitely—exclusive secret process. Ready-made candy: Bulk Treasury Island Fudge as low as 24¢ per pound (you sell for \$1.20/lb.) and Saltwater Taffy as low as 19¢ per pound (you sell for \$1.00/lb.).

ACT NOW! WRITE, WIRE OR PHONE FOR COMPLETE DETAILS

ARCHER ENTERPRISES
6006 West Pico Blvd.
Los Angeles 35, Calif.
WEBster 4-2163

MANUFACTURERS OF BEVERAGE DISPENSING EQUIPMENT SINCE 1906

**MULTIPLEX MULTIFLO
Automatic Electric
CARBONATORS**
Quality precision construction
For operation with
SODA DISPENSERS

12½ in. X 16 in.—Height 17 in.

WRITE FOR BULLETIN MC-BB

Delivers
75 Gallons per hr.

MULTIPLEX FAUCET CO.

1400 Ferguson Avenue
St. Louis 14, Missouri

LET'S TOP THE MIDWAY!!

With a REAL Profit-Maker

FIRST TIME OFFERED

Hot Food Confection

FRANCHISES LIMITED

Most territories open

In reply, state territory and outlet of operations, such as fairs, amusement parks, carnivals, kiddie-lands, etc.

We supply same materials and technical "Know-how" which assured our success.

STEPHENSON & HOUE

591 TIONDA DRIVE

VANDALIA, OHIO

ECHOLS ELECTRIC ICE SHAVERS
"All the Snow You Need for Busiest Days." Ladle, Scoop, Ice Pick, Funnel, 4 Pounds and Cup Dispenser furnished with each machine. 1/3 hp., 110 volt, 60 cycle A.C. motors. Terms: 25% deposit with order, balance C.O.D. F.O.B. Bismarck, Missouri.
High-Speed Shaver and Plexiglas Case — as pictured — \$137.50
Machine only \$75.00
Aluminum Stand \$16.00
New Improved Shaver with Deluxe Plexiglas Case — as pictured — \$325.00
Machine only \$125.00
Aluminum Stand \$20.00

S. T. ECHOLS, Inc. Box 216 BISMARCK, MO.

RETRACTABLE WHEEL CONCESSION TRAILERS

A Building on the Midway—a Trailer on the Highway. Works off Car Battery. Push Button Control.

SCHANTZ and Sons
P. O. Box 124
Marion, Ill.

PROFIT-MATES for '58 at POPPERS

Portable Foldaway Concession Stands & Tents

All tents come in either 4'4" or 5'4" width. They are 7' tall in front, 5'6" in the rear. 3' deep with a 3'6" awning. When awning is dropped, will enclose stand.

KHAKI duck tents have blue valance with white fringe.

DACRON is vinyl coated both sides in alternating red and white stripes. All tents are water-proof, fire-resistant, and Dacron is also mildew-proof and wipes clean. Side curtains on all models equipped with finger snaps for easy use.

STANDS, both 4' and 5' width stands fold away in 4" of space. Warp-proof body, adjustable legs. Wipes easy. Storage shelf holds ample stock. Knocks down and sets up in minutes. Red and white striped design gives your stand individual attention.

TENTS

KHAKI	DACRON
\$89.50	4'4" wide \$119.50
\$109.50	5'4" wide \$139.50

STANDS

4' wide	\$135.00
5' wide	\$159.50

Complete line of supplies and equipment for POPCORN, CARAMEL CORN, SNOWBALLS, COTTON CANDY, CANDY APPLES, PEANUTS, HOT DOGS, COLD AND HOT DRINKS.

Featuring GOLD MEDAL and all other quality products.

Ask for our
1958-59
CATALOG
sent FREE

POPPERS SUPPLY CO., Inc. of Phila.

our only location 1211 N. 2nd ST., PHILA., 22, PA.

24 hr. phone service - GArfield 6-1616

Parks, Kiddielands

Representative list of amusement parks and kiddielands, compiled from the lists prepared by the National Association of Amusement Parks, Pools and Beaches.

Alabama

Aniston—Oxford Lake Park, W. E. (Billy) Morgan, Owner; 4 major rides, 2 kiddie rides, penny arcade, shooting gallery, sink, 10 games, 2 refreshment stands, picnic facilities, free gate, free parking. Bessemer—Holiday Beach, Richard Hall Brown, Pres.; Ed. Nelson, Mgr. & Pur. Agt.; beach, athletic field, picnic facilities, refreshment stand, restaurant. Pay gate, free parking.

Birmingham—Fair Park Kiddieland, Fairgrounds, Alabama State Fair Authority, Owners; R. H. McIntosh, Mgr. & Pur. Agt.; 14 major rides, 10 kiddie rides, fun house, refreshment stand, penny arcade, shooting gallery, athletic field, race track, picnic facilities. Free gate, free parking.

Fairhope—Fairhope Casino, Fairhope Beach; F. Hawie, Owner-Mgr.; beach, ballroom, 3 refreshment stands, 2 restaurants, picnic facilities, bowling alleys, boats; books orchestras, name bands, fireworks. Free gate, free parking.

Phenix City—Idle Hour Park, City Owned; Jack M. Chapman, Mgr. & Pur. Agt.; 3 major rides, 2 kiddie rides, 3 refreshment stands, restaurant, penny arcade, shooting gallery, pool, roller rink, ballroom, bowling, zoo, boating, fishing, athletic field, picnic facilities; books free acts, fireworks. Free gate, free parking.

Tuscumbia—Siping Park, American Legion, Lessee, Robert B. Harris, Mgr.; 8 kiddie rides, pool, ballroom, refreshment stand, picnic facilities; books orchestras, name bands. Free gate.

Arizona

Phoenix—Kiddieland, Encanto Park, Dr. F. W. Nelson, Owner; George Mayfield, Mgr.; 2 major rides, 9 kiddie rides, refreshment stand, picnic facilities. Free gate, free parking.

Phoenix—Wagon-Wheels Kiddieland, W. L. Pierce & W. H. Fennerney, Owners; Paul Haas, Mgr.; 10 kiddie rides, refreshment stand, picnic facilities. Free parking.

Tucson—Speedway Kiddieland, Mrs. R. F. Cohen, Owner; major ride; 8 kiddie rides, refreshment stand. Free gate, free parking.

Arkansas

Hot Springs—Fountain Lake Resort, A. H. Harris, Mgr.; kiddie ride, penny arcade, shooting gallery, pool, beach, ballroom, 2 refreshment stands, restaurant, picnic facilities, miniature golf, saddle horses; books orchestras. Free gate, free parking.

Hot Springs—Whitington Park, Harry H. Zindars, Owner, Mgr. & Pur. Agt.; major ride, 8 kiddie rides, 6 games, 3 refreshment stands, penny arcade, shooting gallery, roller rink, ballroom, miniature golf, picnic facilities; books fireworks. Free gate, free parking.

Little Rock—War Memorial Park, A. A. Fuzell, Owner & Mgr.; 8 major rides, 8 kiddie rides, fun house, 10 games, 7 refreshment stands, 2 restaurants, shooting gallery, pool, roller rink, miniature golf, picnic facilities; books fireworks. Free gate, free parking.

Little Rock—Willow Springs Park, J. A. A. Fuzell, Owner & Mgr.; 8 major rides, 8 kiddie rides, fun house, 10 games, 7 refreshment stands, 2 restaurants, shooting gallery, pool, roller rink, miniature golf, picnic facilities; books fireworks. Free gate, free parking.

Little Rock—Willow Springs Park, J. A. A. Fuzell, Owner & Mgr.; 8 major rides, 8 kiddie rides, fun house, 10 games, 7 refreshment stands, 2 restaurants, shooting gallery, pool, roller rink, miniature golf, picnic facilities; books fireworks. Free gate, free parking.

Jacobs, Owner; penny arcade, beach, sink, ballroom, refreshment stand, picnic facilities.

California

Anaheim—Disneyland, Walt Disney, Pres. & Mgr.; Richard Stoval, Pur. Agt.; 35 major rides, 13 refreshment stands, 5 restaurants, penny arcade, shooting gallery, ballroom, hotel, Mickey Mouse Club theater, industrial exhibits, 42 merchandise stands, picnic facilities; books free acts. Pay gate, pay parking.

Balboa—Balboa Fun Zone, Al Anderson, Owner; 3 major rides, 3 kiddie rides, 14 games, 8 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach, picnic facilities, excursion and fishing boats; books free acts, fireworks. Free gate.

Compton—Tiny Town Park, Beatrice L. Matthews, Owner; 2 major rides, 9 kiddie rides, 2 refreshment stands, ponies, boats, picnic facilities; books television stars. Free gate, free parking.

Long Beach—No-Pike* and Virginia Park, Clyde F. Seek, Mgr. & Pur. Agt.; 25 major rides, 19 kiddie rides, fun house, 44 games, 4 refreshment stands, 6 restaurants, penny arcade, shooting gallery, pool, beach, roller rink, ballroom, Seal pool, monkey village, picnic facilities; books fireworks. Free gate, pay parking.

Los Angeles—Beverly Park, Bradley & Kaye, Owners; W. J. Benner, Mgr. & Pur. Agt.; 3 major rides, 9 kiddie rides, fun house, refreshment stand.

Los Angeles—Lucas Kiddie Land, Wm. Benedict, Lessee; major ride, 10 kiddie rides, refreshment stand, picnic facilities. Free gate, free parking.

Napa—Vichy Springs Amusement Park, Merle E. Harris, Owner; 5 kiddie rides, 2 refreshment stands, restaurant, penny arcade, pool, beach, ballroom, athletic field, picnic facilities; books orchestras, name bands. Free gate, free parking.

Ocean Park—Kiddytown, L. Eddie Roth, Owner; 7 major rides, 8 kiddie rides, 4 fun houses, 28 games, 5 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach, roller rink, ballroom, miniature golf, picnic facilities; books free acts, fireworks. Free gate, pay parking.

Panorama City—Uncle Ben's Kiddieland, Ben Moss, Owner; Joseph Shenfeld, Mgr. & Pur. Agt.; major ride, 9 kiddie rides, refreshment stand. Free gate, free parking.

Pico—Streamland Park, M. S. Cipes, Owner; 4 major rides, 11 kiddie rides, fun house, 4 games, 2 refreshment stands, penny arcade, fishing, athletic field, picnic facilities; books free acts. Free gate, free parking.

San Diego—Belmont Park at Mission Beach, John C. Ray, Mgr.; 10 major rides, 7 kiddie rides, fun house, 19 games, 13 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, beach, roller rink, ballroom, picnic facilities; books fireworks. Free gate, pay parking.

Sacramento—Whitney's Playland-At-The-Beach, George K. Whitney Jr.; 24 major rides, 9 kiddie rides, fun house, 2 walk-thru, 35 games, 5 refreshment stands, 12 restaurants, penny arcade, shooting

gallery, roller rink, Cliff House. Free gate, free parking.

Santa Cruz—Santa Cruz Beach, Thomas W. Cutting Jr., Mgr. & Pur. Agt.; 9 major rides, 8 kiddie rides, fun house, 28 games, 12 refreshment stands, 5 restaurants, penny arcade, shooting gallery, pool, beach, ballroom, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks. Free gate, pay parking.

Santa Monica—Newcomb's Santa Monica Pier, Mrs. Enid I. Newcomb, Owner; major ride, 4 kiddie rides, 5 games, 8 refreshment stands, 7 restaurants, penny arcade, shooting gallery, beach, roller rink, ballroom, gift shop. Free gate, pay parking.

Sunland—Sunland Amusement Park, Fox & Sons, Owners; Terrell G. Fox, Mgr. & Pur. Agt.; 4 major rides, 7 kiddie rides, 6 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, gift shop. Free gate, pay parking.

Torrance—Walteria Kiddie Amusement Park, Fox & Son, Owners; Edward G. Fox, Mgr.; 2 major rides, 7 kiddie rides, refreshment stand, restaurant, kiddie playground, athletic field, picnic facilities. Free gate, free parking.

West Haven—Savin Rock Park, Frederick E. Lever, Pres.; 14 major rides, kiddie land, concession games, roller rink, penny arcades; books orchestras, free acts.

Winsted—Woodland Park, Paul Gensiano, Owner; beach, roller rink, refreshment stand, restaurant, picnic facilities. Free gate, free parking.

Rockville—Jack's Amusement Park, John D. Yedziniak Sr., Owner; 4 kiddie rides, refreshment stand, miniature golf, pony rides, picnic facilities. Free gate, free parking.

West Haven—Savin Rock Park, Frederick E. Lever, Pres.; 14 major rides, kiddie land, concession games, roller rink, penny arcades; books orchestras, free acts.

Winsted—Woodland Park, Paul Gensiano, Owner; beach, roller rink, refreshment stand, restaurant, picnic facilities. Free gate, free parking.

Daytona Beach—Forest Amusement Park, Jim Forest, Pres., Mgr. and Pur. Agt.; 4 major rides, 3 kiddie rides, refreshment stand, beach, books fireworks. Free gate, free parking.

Ft. Lauderdale—Playland Park, John L. Sullivan, Owner; major ride, 7 kiddie rides, refreshment stand, picnic facilities. Free gate and parking.

Jacksonville—Riverview Amusement Park, Sid Walker, Owner, Mgr.; 7 major rides,

gate, free parking.

Delaware

New Castle—Kiddie Town, John Parish, Mgr. & Pur. Agt.; 4 major rides, 8 kiddie rides, 2 games, refreshment stand, restaurant, penny arcade, race track, picnic facilities; books name bands, children's birthday parties. Free gate, free parking.

Port Penn—Augustine Beach Park, Tommy Texis, Owner; Jack Faulken, Mgr.; 3 major rides, 4 kiddie rides, shooting gallery, beach, ballroom, game, 2 refreshment stands, athletic field, picnic facilities. Free gate, pay parking.

Rehoboth Beach—Playland, Boardwalk, Jack & Gustie Straus, Owners; 3 major rides, 2 kiddie rides, 2 refreshment stands, restaurant, penny arcade, beach, ballroom, 6 games, 4 refreshment stands, restaurant, athletic field, race track, picnic facilities, books name bands.

Rehoboth Beach—Sport Center, A. J. Denino, Owner; 3 major rides, 9 kiddie rides, 4 games, penny arcade, shooting gallery, beach, miniature golf.

Florida

Daytona Beach—Forest Amusement Park, Jim Forest, Pres., Mgr. and Pur. Agt.; 4 major rides, 3 kiddie rides, refreshment stand, beach, books fireworks. Free gate, free parking.

Ft. Lauderdale—Playland Park, John L. Sullivan, Owner; major ride, 7 kiddie rides, refreshment stand, picnic facilities. Free gate and parking.

Jacksonville—Riverview Amusement Park, Sid Walker, Owner, Mgr.; 7 major rides,

SKEE-BALL

REG. U. S. PAT. OFF.

DOESN'T COST— IT PAYS

WHEREVER FOLKS GATHER FOR
FUN AND RELAXATION YOU
COLLECT "DIVIDENDS"
EVERY DAY, YEAR AFTER
YEAR.

FOR A "BLUE CHIP"
INVESTMENT, BUY

SKEE-BALL

• • • • •
SOLD ONLY BY

PHILADELPHIA TOBOGGAN CO.

130 E. DUVAL STREET

PHILADELPHIA 44, PA.

Serving the Amusement Industry Since 1904

14 Ft.
Long,
30 In.
Wide

C. R. FRANK NATIONAL SUPPLY CO.

SNOW CONE MACHINES AND EQUIPMENT

Echo Hi-Speed with Snow Case	\$137.50
Echo Improved with Special Large Case	325.00
Sno-Matic Gold Medal Ice Shaver	325.00
Snoknette Gold Medal with Doors & Case	142.50
Echo & Gold Medal Gasoline Motors with Case	210.00
Echo Hi Speed with Battery Powered Motor	225.00
Snow Cone Dippers, 5 or 6 oz.	1.40
Wagner Measurers	13.50
Plastic Pumps that measure one ounce	1.50
All parts for Echo and Gold Medal Machines, Blades, Pourouts, Dispensers, Pump, Trays, Caps, Vending Trays, Flavo-Go-Rounds, Signs.	

SNOW CONE SUPPLIES

Flavor Compounds—4 ounces makes one gallon True, Sharp flavors with deep colors
Price per quart . \$1.65 4 quarts ass't . \$ 6.25
Price per gallon . \$6.00 4 gallons ass't .. 22.00
In these flavors: Grape, Root Beer, Strawberry, Banana, Lemon, Orange, Cherry, Pineapple, Raspberry, Lime, Mixed Fruit.
6 oz. bottle—one bottle flavors one gallon of rich Snow Cone syrup . . .
1 bottle 50c; 3 bottles for \$1.40; 12 bottles for \$5.20
TRY THESE NEW FLAVORS: Blueberry, Watermelon, Licorice, Chocolate, Spearmint, Tutti-Frutti, Peach, Coconut.

Cups: The original printed 'Sno-Kone' Cup
Spoons—Wood & 5/8"—\$1.50 per M.
512.50 per case of 10M
5" \$2.00 per M, \$9.10 per case of 5M
Plastic Spoons—in color—\$2.98 per thousand

CARAMEL APPLES AND SUPPLIES

Franks' Ready To Use' Caramel Apple Dip: Just heat dip apples. 1 gallon covers over 10 dozen apples. Will not run off apple—no messy cooking.
Caramel Ready To Use—1 Can—8 lbs. \$ 3.00
Case of 4 Cans—48 lbs. \$12.00
Granular Peanuts—30 lb. Carton \$10.00
Shredded Coconut—10 lb. can 4.50
Skewers—Jumbo Sticks 3 1/2" x 1/4"—per 1000 ... \$ 2.25
Per case of 10,000 21.50
Regular Sticks—4 1/2" x 1/4"—per 1000 1.25
Per case of 10,000 11.50
Glucose—60 lb. can \$ 4.50
Setsquick for good candy, per lb. \$ 1.00
Candy Apple Set—per lb. \$ 1.75
All-In-One Candy Apple Mix—per batch \$ 1.50
Candy Apple Pans, Glassine Bags, Cellophane Bags, Thermometers, Candy Apple Stoves, Electric Signs, Flavoring, Colors.

DRINK DISPENSERS

We carry a complete line of all type drink dispensers. Multiplex Root Beer Barrels and Self Contained Dispensers. Perlick Self Contained Drink Units. Jet Spray Dispensers. Animated Drink Machines. Carbonators. Steel City Dispensers—everything that you need—we carry the most complete line of Drink Equipment in the country.

POPCORN MACHINES

Star Popcorn Machines—Table & Console Models
Gold Medal Popcorn Machines—the new Popoplot

Creators Popcorn Machines—All sizes in gas & electric.

We also have good used Popcorn Equipment—write for details. Complete Parts & Service on your Popcorn Machines.

POPCORN SUPPLIES

Popcorn Seed—Lowest possible market prices for the highest quality best Popcorn.
Oil: Coconut Oil, with extra color—\$1.50
lb. drum \$13.50
FRANKS' special Colored Oil, 5 gallon tin \$10.50
Taste Pop Coconut Oil Bars—128 bars to case \$10.50
Also Peko Peanut Oil and Popo Popping Oil
Oils can be purchased uncolored also.
Salt: 24 boxes \$ 2.70
Savarol—Colored, Flavored Salt, per case \$ 9.00
Bags: 3/4 lb.—1 lb.—1 1/2 lb.—Printed Peanuts—Peanut Bags, Popcorn Boxes—All Sizes.

PAPER CUPS

All sizes Cold Drink Cups.
Hot Drink Cups with or without handles.
Malt and Sundae Cups.
MISCELLANEOUS
Paper Napkins, Straws, Tissues, Bags, Mustard, Relish, Pickles.

STAR HOT DOG MACHINES STAR GRILLS AND FRYERS

Ready Rolled Floss Cones, case of 4,000 ... \$16.00
4x12 Floss Paper Flat Case, 5,000 7.50

Flossine—Vanillin, Flavors, Colors.

Try our New Blue and Green Floss Colors.

2 kiddie rides, 2 funhouses, 10 games, refreshment stands, restaurant, shooting galleries, ballroom, outdoor theater, auditorium, miniature golf, trailer park, athletic field, picnic facilities; books orchestras, free acts. Free and pay gate, free parking.

Jacksonville Beach — Boardwalk, Jacksonville Beach Chamber of Commerce, Owner; 12 major rides, 10 kiddie rides, 15 games, 6 refreshment stands, 5 restaurants, penny arcade, 2 shooting galleries, pool, beach, ballroom, athletic field, picnic facilities; books orchestras, fireworks. Free gate, free and pay parking.

Jacksonville Beach — Griffen Amusement Park, Frank A. Griffen Jr., Owner; 9 major rides, 4 kiddie rides, beach, 2 games, picnic facilities, fireworks. Beach has beauty contest, water show concerts, spring band festival. Free gate, free and pay parking.

Miami—Fairland Park, Ed. J. Reicher, Owner; Ed Wilkinson, Mgr.; major ride, 11 kiddie rides, 2 games, zoo, refreshment stand, picnic facilities. Free gate, free parking.

Miami—Funland Park, George J. MacLean, Owner; 9 major rides, 12 kiddie rides, funhouse, walk-thru, 15 games, 2 refreshment stands, penny arcade, shooting gallery; books free acts, fireworks. Free gate, free parking.

Miami—P.B.A. Amusement Park, Police Benevolent Assn., Inc., Owners; James L. Logan, Mgr.; 3 major rides, 4 kiddie rides, refreshment stand, pony track, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks. Free gate and parking.

Pensacola—Bayview Park, city owned, Julian Olsen, Mgr. & Pur. Agt.; beach, outdoor rink, ballroom, refreshment stand, picnic facilities; free gate, free parking; books fireworks.

Georgia

Atlanta—Lakewood Park, Southeastern Fair Association, Owners; 14 major rides, 6 kiddie rides, funhouse, 10 games, refreshment stand, roller rink, ice rink, race track, picnic facilities. Free gate, free parking.

Atlanta — Mooney's Lake & Amusement Park, Ben E. Roberts, Mgr.; 2 major rides, kiddie ride, 2 refreshment stands, restaurant, swimming pool, picnic facilities, goofy golf, ponies, boats. Free gate, free parking.

Augusta—Fun Land Park, Dr. J. T. Norwell, Owner; 3 major rides, 4 kiddie rides, 5 games, 1 refreshment stand, shooting gallery, picnic facilities. Free gate, free parking.

Dalton—Mountain View Park, Lamar Westfall, Owner & Manager; 2 major rides, kiddie ride, penny arcade, pool, beach, refreshment stand, restaurant, picnic facilities, free gate, free parking; books orchestras, hillbilly bands.

Macon—Ragan's Park, William C. Ragan Sr., Owner; William C. Ragan Jr., Mgr.; 4 major rides, walk-thru, refreshment stand, penny arcade, shooting gallery, pool, beach, roller rink, ballroom, picnic facilities. Free gate, free parking.

St. Simons Island—Neptune Park Casino, Glynn County, Owners; Fred W. Fisher, Mgr. & Pur. Agt.; 3 major rides, 2 kiddie rides, 50 games, 2 refreshment stands, penny arcade, pool, beach, roller rink, ballroom, picnic facilities. Free gate, free parking.

Coeur d'Alene—Playland Pier, W. Earl Somers, Mgr.; 6 major rides, lake, 3 games, 2 refreshment stands, penny arcade, shooting gallery, picnic facilities; books fireworks.

Illinois

Alton—Ride-A-White, Jos. C. Edwards, Mgr.; kiddie rides.

Chicago—Hollywood Kiddieland, 3 major rides, 11 kiddie rides, walk-thru, 25 games, refreshment stand, restaurant; penny arcade, fire engine—birthday parties, picnic facilities.

Chicago—Kiddytown, Morton & Joyce Fink, Owners; 2 major rides, 12 kiddie rides, 2 refreshment stands, penny arcade, picnic facilities; books free acts.

Chicago — Kiddytown Amusement Park, Harold Greenwald, Mgr.; major ride, 12 kiddie rides, refreshment stand, penny arcade, golf driving range, miniature golf.

Chicago—Riverview Park, Wm. B. Schmidt, President; G. G. Botts, Secretary; 31 major rides, 6 kiddie rides, fun house, 2 walk-thrus, 50 games, 18 refreshment stands, restaurant; 3 penny arcades, 4 shooting galleries, roller rink, picnic facilities; books fireworks 7/4.

Chicago Heights—Jo Jo Kiddie Park, Joseph N. Bartolini, Owner; 9 kiddie rides, 2 penny arcades, shooting gallery, refreshment stand.

Danville—Fairgrounds Park, Wm. F. Brown, Owner; major ride, 4 kiddie rides, pool, rink, games, 2 refreshment stands, race track, picnic facilities.

Decatur—Chap's Amusement Park, J. L. Culmer, Owner; 7 major rides, 5 kiddie rides, fun house, 2 refreshment stands, roller rink, athletic field, picnic facilities.

Des Plaines—Kiddieville, Herbert Fritz Sr., Owner; Herbert Fritz Jr., Mgr. & Pur. Agt.; 3 major rides, 11 kiddie rides, refreshment stand. Free gate, free parking.

Fox River Grove — Fox River Picnic Grove, Louis Cernocky, Owner; 4 major rides, 5 kiddie rides, 3 games, 2 refreshment stands, restaurant, shooting gallery, beach, ballroom, athletic field, picnic facilities, boats; books orchestras, name bands, vaudeville, free acts. Pay gate, pay parking.

Joliet—Juliet Park, City owned; Jack P. Tabor, Pur. Agt.; pool, 2 refreshment stands, picnic facilities, golf course, playgrounds.

Lombard — Kiddie Dude Ranch, Earl Weimer, Owner & Mgr.; 3 kiddie rides, pony track.

Lyons—Fairyland Park, Alfred Miller, Mgr.; 8 major rides, 12 kiddie rides, 2 games, 2 refreshment stands, penny arcade, shooting gallery.

Macomb—Glenwood Park & Swimming pool; City owned; 2 kiddie rides, pool, 2 refreshment stands, athletic field, picnic facilities, playground, free gate, free parking; books orchestras, free acts. Free gate, free and pay parking.

Jacksonville Beach — Griffen Amusement Park, Frank A. Griffen Jr., Owner; 9 major rides, 4 kiddie rides, beach, 2 games, picnic facilities, fireworks. Beach has beauty contest, water show concerts, spring band festival. Free gate, free and pay parking.

Melrose Park—Kiddieland, Arthur E. Fritz, Owner; Ronald F. Rynes, Mgr.; 4 major rides, 14 kiddie rides, 2 refreshment stands, novelty stand; coin operated amusement machines, live ponies.

Morris—Goold Park, City owned; 3 kiddie rides; pool, picnic facilities.

Paris—Twin Lakes Park; City owned; Ross Wright, Mgr.; major ride, 3 kiddie rides, game, penny arcade, shooting gallery, beach, picnic facilities.

Rockford—Kiddieland Park, L. E. Gutierrez, Mgr.; 3 major rides, 6 kiddie rides, 2 games, refreshment stand; archery, picnic facilities.

Rockford—Kiddies Paradise, D. G. Paradis, Mgr.; kiddie rides.

Schiller Park—Joyland Kiddie Rides, Edward Aptel Jr., Mgr.; kiddie rides.

Skokie—Fun Fair Kiddie Park, John J. O'Brien, Mgr.; 2 major rides, 12 kiddie rides, refreshment stand, penny arcade, miniature golf.

Springfield—Kiddie-Land Amusement Park, Kenneth L. Burghardt, Secy.; 5 kiddie rides, refreshment stand.

Spring Valley—Midway Kiddieland, Stanley A. Anna Weberski, Owners; 7 kiddie rides, refreshment stand, picnic facilities.

Thornton—Brown Derby Park; Fred Pliscott, Owner; 3 major rides, 5 kiddie rides, 10 games, 2 refreshment stands, penny arcade, shooting gallery, athletic field.

Waukegan—Dunes Kiddieland, Raymond Braasch, Mgr.; kiddie rides.

Willow Springs—Playland Amusement Park, Ralph Rocco, Mgr.; 13 major rides, 13 kiddie rides, 6 games, 3 refreshment stands, arcades, shooting gallery, athletic field, race track, picnic facilities.

Mishawaka—Gayland Kiddie Park, Elvyn & Frances Ehrke, Owners; 7 kiddie rides, shooting gallery, game, refreshment stand, picnic facilities, free gate, free parking.

Monticello—Indiana Beach, Shafer Lake, J. E. Spackman, Mgr.; 7 major rides, 4 kiddie rides, 5 games, 8 refreshment stands, 2 restaurant; penny arcade, shooting gallery, beach, roller rink, ballroom, speedboats, cruiser, miniature golf, hotel, cottages, picnic facilities; books orchestras.

South Bend—Playland Park, Earl J. Redden, Gen. Mgr.; 7 major rides, 6 kiddie rides, 5 games, 2 refreshment stands; penny arcade, shooting gallery roller rink, ballroom, athletic field, race track, picnic facilities; books orchestras, name bands, free acts, fireworks.

Syracuse—Wawasee Amusement Park, Rue H. Hunnicut, Owner; 4 kiddie rides, 6 games, refreshment stand, restaurant, athletic field.

Evanston — Yabroody Park, Robert Yabroody, Owner; 3 major rides, 7 kiddie rides, refreshment stand, penny arcade, shooting gallery.

Hamilton—Circle Park, Dale Waterhouse, Owner, major ride, 2 kiddie rides, 3 refreshment stands, restaurant, penny arcade, beach, roller rink, boats.

Indianapolis—Kiddieland Park, Verlin F. Hodges, Owner; 8 kiddie rides.

Indianapolis—Little America Kiddieland, M. Marcus, Mgr.; 12 kiddie rides, refreshment stand, restaurant, penny arcade, shooting gallery, golf driving range, miniature golf.

Evansville — Yabroody Park, Robert Yabroody, Owner; 3 major rides, 7 kiddie rides, 2 games, 2 refreshment stands, restaurant, penny arcade, beach, roller rink, boats.

INFORMATION IN THE BILLBOARD SINCE 1904

SPORT CARS

FOR "GROWING"
KIDDYLANDS
• • • • •

A BETTER
BIG RIDE

ADULTS RIDE, TOO.
THIRD RAIL
ELECTRIC DRIVEN
WILL FIT ANY SPACE

WRITE FOR LITERATURE

PHILADELPHIA TOBOGGAN CO.

130 E. DUVAL ST. PHILADELPHIA 44, PA.

3 COMPLETE RIDES FOR SPRING DELIVERY

ROLL or FOLDED TICKETS DAY & NIGHT SERVICE
SPECIALY PRINTED

CASH WITH ORDER PRICES --

TICKETS 10M \$15.00 - ADDITIONAL 10M'S SAME ORDER, \$2.00
Each change of wording and color add \$6.00 For
change of color only, add \$2.00. Must be even multiples of 10,000 tickets of a kind and color.

STOCK ROLL TICKETS
1 ROLL \$1.75
EACH ADDITIONAL ROLL SAME
ORDER AT 90c PER ROLL

WELDON, WILLIAMS & LICK
FORT SMITH, ARKANSAS

Tickets Subject to Fed. Tax. Must Show Name of Place. Estimated price. Tax
and Total. Must be Consecutively Numbered from 1 up or from your Last Number.

GIVE TO DAMON RUNYON CANCER FUND

NEW
...and in time for
the 1958 circuit!
HUCKSTER JR.
the mobile
concession stand

Easy does it! No tents to wrestle or heavy counters to jockey into position. Just tow the "HUCKSTER JR." in behind any car, flip up the side panels, drop the floor and you're in business in five minutes! Full 16 feet of counter space and a big 400 cubic foot store room behind. Ingenious drop-floor gives you firm, dry footing and lets you serve your customers at "table height." Flip-up side panels provide shade and protect counter and customers from weather. Delivered complete for only \$1395 F.O.B., Elkhart, Indiana. Also available, the "HUCKSTER" — a 20' model with larger storage and serving area.

MAIL COUPON FOR FACTORY PRICES AND INFORMATION ON ALL MODELS

Sturdy, lightweight steel body over steel rib framing on 6" I-beam frame. Full 12' x 8'; interior height 6' 8". Two thousand pound capacity on single axle. Kelsey Hayes electric brakes, 4" turn signals, clearance and stop lights (r.c.c. approved). Atwood hitch and ball with safety chains.

WELL'S CARGO

WELL'S CARGO, Div. of Prairie Schooner, Inc.
Dept. B-2, Elkhart, Indiana
Please send literature on new WELL'S CARGO
"HUCKSTER JR." model.
Name _____
Address _____
City, State _____

Clawson Ice Shavers

"HAIL KING"

Model No. HKE-5

A trouble free, gravity fed machine.

produce uniform
SNOW-ICE
electrically. Shave and
Save the CLAWSON
way.

"SNO BALL"

Model No. XHK-5

An automatic, electric
SNOW-ICE Shaver.
Styled perfection.
Unique. The last
word in "SNOW"
BALL" equipment.

"ROTARY"

Model No. RE-LB

Efficient, trouble-free
unit for those who
desire the best electric
SNOW-ICE Shaver in
the lower price range.

The Greatest Name in SNOW-ICE SHAVERS

- Simple in Construction
- Sensibly Priced

A Style and Size for every need. Write today for complete details

CLAWSON MACHINE CO., INC.

P. O. BOX 5

FLAGTOWN, N. J., U.S.A.

Ready Now!

Immediate Delivery From Stock

THE NEW 1958 HILDRETH PULLING MACHINES

--- Display Models ---

Form 0—5 lbs. to 10 lbs. cap.
Form 1—5 lbs. to 25 lbs. cap.

Also large factory sizes available

AUXILIARY EQUIPMENT
AVAILABLE

- Model K and KH Kiss and Toffee Wrappers ● Forced Draft Stoves ● Open Fire Kettles ● Open Fire Mixers
- 3/4" Portable Caramel Wrappers. For Nougats, Caramels and Salt Water Taffy.

AVAILABLE AT BARGAIN PRICES

Write, Wire, Phone Collect For Complete Details and Our Special Prices

HILDRETH PULLING MACHINE CO.

NEW YORK 12, N. Y.

Parks, Kiddielands

Continued from page 25

ietic field, race track, free zoo, miniature golf range, dance platform.

Iowa

Clear Lakes—Bayside Amusement Park; H. A. O'Leary, Pres.; 4 major rides, 2 kiddie rides, 4 games, refreshment stand, restaurant; shooting gallery, beach, roller rink, picnic facilities. Free gate, free parking.

Clinton—Playland Park, Howard F. Petersen, Owner; roller rink, golf driving range, shooting gallery, archery, refreshment stand, picnic facilities.

Council Bluffs—Playland Park, Abe Slusky, Mgr.; 14 major rides, 8 kiddie rides, 2 fun houses, walk-thru, 25 games, 10 refreshment stands, restaurant, penny arcade, shooting gallery, rink, race track, picnic facilities; books free acts, fireworks.

Des Moines—Kiddieland Park, S. J. Pearlman, Mgr.; 14 kiddie rides, refreshment stand; pony rides, fireworks.

Des Moines—Riverview Park, Bart Kooker, Mgr.; 13 major rides, 5 kiddie rides, walk-thru, 7 games, 3 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, miniature golf, zoo, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

Storm Lake—Lakeside Boating & Bathing, Walter Lawrence, Mgr.; major ride, 3 kiddie rides, refreshment stand, restaurant; shooting gallery, pool, beach, ballroom, picnic facilities; books orchestras, name bands.

Waterloo—Electric Park, Robert Bender, Mgr.; 2 major rides, 4 kiddie rides, 2 restaurants, ballroom, bowling alley, picnic facilities; books orchestras, name bands.

Waterloo—Recreation Commission; 8 kiddie rides, 2 pools, 3 roller rinks, 8 ice rinks, 3 ballrooms, 6 dance halls, 6 refreshment stands, 20 restaurants, penny arcade, athletic field, picnic facilities; books orchestras, some vaudeville, free acts.

Kansas

Liberal—Randall Playland, Jack Randall, Mgr.; 5 major rides, 3 kiddie rides, refreshment stand, restaurant; beach, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks.

Mission—Mission Kiddieland, J. B. Dostal, Mgr.; 2 major rides, 10 kiddie rides, 5 games, refreshment stand, penny arcade.

Wichita—Joyland Hillside Park, H. L. Ottaway, H. J. Ottaway, L. A. Ottaway, Owners; 12 major rides, 8 kiddie rides, walk-thru, 5 games, 3 refreshment stands, penny arcade, shooting gallery, pool, Mother Goose Garden, miniature golf, athletic field, race track, picnic facilities; books orchestras, name bands, free acts, fireworks.

Wichita—Sandy Beach, Norris B. Stauffer, Owner; 5 games, 2 refreshment stands, pool, beach, ballroom, athletic field, picnic facilities; books orchestras.

Wichita—Sports Center, George P. Conserver, Pres.; 5 major rides, 17 kiddie rides, 4 games, 4 refreshment stands, penny arcade, shooting gallery, pool, golf driving range, athletic field, picnic facilities; books free acts, fireworks.

Wichita—Cottage Grove Amusement Park and Bathing Beach, Norman E. Clarke, Pres.; 2 major rides, 4 kiddie rides, 50 games, 4 refreshment stands, 3 restaurants, penny arcade, beach, ballroom, athletic field, picnic facilities; books orchestras, free acts.

Tolchester—Tolchester Beach, R. N. McGinnis, Mgr.; 3 major rides, 5 kiddie rides, 3 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, beach, athletic field.

Falls River—Bliffin's Beach, Stanley D. Allen, Mgr.; beach, refreshment stand. Free gate, free parking.

Massachusetts

Ayer—Riverside Park, Edward J. Carroll, Owner, Mgr.; 14 major rides, 12 kiddie rides, funhouse, walk-thru, 16 games,

14 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, athletic field, race track, picnic facilities; books orchestras, name bands, free acts, fireworks.

Louisville—Fontaine Ferry Park, J. R. Singiser, Mgr.; 12 major rides, 6 kiddie rides, 2 fun houses, walk-thru, 20 games,

6 refreshment stands, restaurant, penny arcade, shooting gallery, pool, beach, ballroom, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

New Orleans—City Park, H. J. Batt, Jr., Mgr.; 3 major rides, 3 kiddie rides, 2 refreshment stands; pool, athletic field, picnic facilities.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, pool, beach, ballroom, picnic facilities; books orchestras, name bands, free acts, fireworks.

New Orleans—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

Baton Rouge—Cloud's Kiddieland, H. L. Cloud, Owner; kiddie rides.

North Dartmouth—Lincoln Park, John Collins, Mgr.; 14 major rides, 14 kiddie rides, funhouse, 9 games, 4 refreshment stands,

restaurant, penny arcade, shooting gallery, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks.

Nantasket Beach—Paragon Park, Lawrence Stone, Mgr.; 10 major rides, 10 kiddie rides, penny arcade, shooting gallery, roller rink, ballroom, free acts.

North Dartmouth—Lincoln Park, John Collins, Mgr.; 14 major rides, 14 kiddie rides, funhouse, 9 games, 4 refreshment stands,

restaurant, penny arcade, shooting gallery, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks.

New Orleans—Pontchartrain Beach, Harry J. Batt, Pres.; 12 major rides, 8 kiddie rides, fun house, walkthru, 15 games,

6 refreshment stands, restaurant, penny arcade, shooting gallery, pool, beach, miniature golf course, picnic facilities; books free acts, fireworks.

Maine

Old Orchard Beach—Old Orchard Ocean Pier, Richard J. Walsh, Mgr.; John W. Bride, Pur. Agt.; 5 major rides, 2 kiddie rides, 2 walk-thrus, 16 games, 7 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks. Free gate, free parking.

York Beach—York Beach Animal Forest and Amusement Park; 3 major rides, 5 kiddie rides, fun-house, 2 walk-thrus, 7 games, 2 refreshment stands, penny arcade, shooting gallery, beach, picnic facilities; animal forest.

Maryland

Baltimore—Bay Shore Park & Beach, L. D. Shapiro, Secy-Treas.; 3 major rides, 4 kiddie rides, penny arcade, beach, ballroom, 10 games, 4 refreshment stands, restaurant, picnic facilities; books orchestras.

Baltimore—Gwynn Oak Park, David W. Price, Mgr.; 14 major rides, 12 kiddie rides, penny arcade, shooting gallery, ballroom, 12 games, 10 refreshment stands, restaurant, athletic field; books orchestras, name bands, vaudeville, free acts, fireworks.

Braddock Heights—Braddock Heights Park, Guy L. Cramer, Mgr.; 2 major rides, 3 kiddie rides, penny arcade, pool, rink, ballroom, 3 refreshment stands, restaurant, mountain theater, picnic facilities; books orchestras, name bands.

Bryans Road—Marshall Hall Amusement Park, L. C. Addison, Pres.; 10 major rides, 4 kiddie rides, walk-thru, 9 games,

3 refreshment stands, restaurant, penny arcade, shooting gallery, athletic field, picnic facilities; books orchestras.

Charlestown—Charleslawn Manor Beach, J. A. Martin, Owner; 2 kiddie rides, 4 games, refreshment stand, restaurant; shooting gallery, beach, boating, fishing, water sports, picnic facilities.

Chesapeake Beach—Chesapeake Beach Park, F. J. Donovan, Mgr.; 2 major rides, 3 kiddie rides, penny arcade, shooting gallery, pool, beach, ballroom, 2 refreshment stands, 2 restaurants, athletic field, picnic facilities.

Earleville—White Crystal Beach, Kenneth E. Green, Owner; major ride, kiddie ride, walk-thru, 5 games, refreshment stand, restaurant, penny arcade, shooting gallery, beach, picnic facilities, boats, cottages; books orchestras.

Glen Echo—Glen Echo Park, Abram Baker, Pres.; 10 major rides, 7 kiddie rides, 4 games, 7 refreshment stands, restaurant; shooting gallery, pool, beach, roller rink, ballroom, miniature golf, picnic facilities; books orchestras, name bands, free acts.

Ocean City—Windsor Resort, D. Trumper Jr., Mgr.; 10 rides, 10 games, penny arcade, coin machines.

Panorama—Cottage Grove Amusement Park and Bathing Beach, Norman E. Clarke, Pres.; 2 major rides, 4 kiddie rides, 50 games, 4 refreshment stands, 3 restaurants, penny arcade, beach, ballroom, athletic field, picnic facilities; books orchestras, free acts.

Tolchester—Tolchester Beach, R. N. McGinnis, Mgr.; 3 major rides, 5 kiddie rides, 3 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, beach, athletic field.

Falls River—Bliffin's Beach, Stanley D. Allen, Mgr.; beach, refreshment stand. Free gate, free parking.

Massachusetts

Ayer—Riverside Park, Edward J. Carroll, Owner, Mgr.; 14 major rides, 12 kiddie rides, funhouse, walk-thru, 16 games,

14 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, athletic field, race track, picnic facilities; books orchestras, name bands, free acts, fireworks.

Auburndale—Norumbega Park, Roy Gill, Mgr.; 14 rides, 20 games, penny arcade; books orchestras, free acts.

Dracut—Lakeview Park, George W. Barris, Mgr.; 3 major rides, 6 kiddie rides, 2 games, 2 refreshment stands, penny arcade, beach, ballroom, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

Louisville—Kiddieland, Edwin S. Klein, Mgr. & Pur. Agt.; 2 major rides, 7 kiddie rides, 2 refreshment stands, shooting gallery, miniature golf, archery, arcade, golf driving range, free acts.

Alexandria—City Park Kiddieland, Jimmie Thompson, Owner; 5 major rides, 27 kiddie rides, 3 refreshment stands, pool, beach, roller rink, picnic facilities; books free acts, fireworks.

Alexandria—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

Paducah—Noble Park Funland, James Sanderson, Mgr.; 3 major rides, 5 kiddie rides, game, roller rink, picnic facilities; books free acts, fireworks.

Louisville—Kiddieland, Edwin S. Klein, Mgr. & Pur. Agt.; 2 major rides, 7 kiddie rides, 2 refreshment stands, shooting gallery, miniature golf, archery, arcade, golf driving range, free acts.

Holyoke—Mountain Park, John & Dennis Collins, Owners; 5 major rides, kiddie ride, funhouse, walk-thru, penny arcade, shooting gallery, rink, ballroom, 4 games,

2 refreshment stands, restaurant, athletic field, picnic facilities, summer stock theater; books orchestras, fireworks.

Eunenburg—Whalom Park, Harold D. Gilmore, Mgr.; 8 major rides, 9 kiddie rides, funhouse, 6 games, 3 refreshment stands, penny arcade, beach, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

Alexandria—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

Paducah—Noble Park Funland, James Sanderson, Mgr.; 3 major rides, 5 kiddie rides, game, roller rink, picnic facilities; books free acts, fireworks.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, roller rink, ballroom, free acts.

New Orleans—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, roller rink, ballroom, free acts.

New Orleans—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, roller rink, ballroom, free acts.

New Orleans—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, roller rink, ballroom, free acts.

New Orleans—Valentine Lake, Leo C. Bergeron, Owner; beach, refreshment stand, picnic facilities. Free gate, free parking.

New Orleans—Lincoln Beach, Emile Bruneau, Pres. & Mgr.; 6 major rides, 5 kiddie rides, fun house, 10 games, 4 refreshment stands, restaurant; penny arcade, shooting gallery, roller rink, ballroom, free acts.

Ocean Grove—The Bluffs Recreation Center, Henry O. Bartholomew, Owner; 3 kiddie rides, 3 games, 2 refreshment stands, penny arcade, beach, roller rink, picnic facilities.

Palmer—Forest Lake Park, Anthony Lachowicz, Pres.; 3 kiddie rides, 2 games, refreshment stand; penny arcade, beach, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Salem Willows—Salem Willows Park; 2 major rides, 4 kiddie rides, game, 12 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts, fireworks.

Salisbury—Salisbury Beach, various owners; 9 major rides, 9 kiddie rides, 8 penny arcades, 3 funhouses, 30 games, 2 shooting galleries, skating rink, bowling alley, miniature golf, 6 restaurants, 30 refreshment stands, beach.

Shrewsbury (Worcester)—White City Amusement Park; 12 major rides, 8 kiddie rides, funhouse, penny arcade, shooting gallery, pool, beach, ballroom, 14 games, 3 refreshment stands, restaurant, outdoor dance pavilion, sidewalk cafe, picnic facilities; books orchestras, vaudeville, free acts, fireworks.

South Westport—Allen's Pavilion & Beaches, Stanley & Marion Allen, Owners; 2 games, 2 refreshment stands, 2 beaches, picnic facilities.

Topsfield—Joytown Park, Edmond Kuzmar, Owner; Paul Corson, Mgr.; major ride, 8 kiddie rides, refreshment stand, restaurant, zoo, athletic field, race track, picnic facilities, books free acts.

Michigan

Bay City—Wenona Beach, Frank A. Cliff, Pres.; 8 major rides, 4 kiddie rides, 3 refreshment stands, restaurant, penny arcade, shooting gallery, beach, roller rink, ballroom, athletic field, picnic facilities; books orchestras, vaudeville, fireworks.

Beulah—Crystal Park, C. W. Patterson, Mgr.; major ride, 3 kiddie rides, refreshment stand, restaurant, picnic facilities.

Free gate, free parking.

Cadillac—Park of the Lakes, John & Ethel Holmen, Owners; G. A. Holmen, Mgr.; beach, roller rink, 5 concession games, boating, canoeing, cottages.

Dearborn—Motor City Park; 4 major rides, 7 kiddie rides, 4 games, refreshment stand, Free gate, free parking.

Detroit—Belair Kiddie Park, A. Goldberg, Mgr.; 12 kiddie rides, refreshment stands, free gate, free parking; books fireworks.

Detroit—Edgewater Park, Milton & Cyril Wagner, Mgrs.; 18 major rides, 10 kiddie rides, 2 funhouses, 15 games, 7 refreshment stands, penny arcade, shooting gallery, roller rink, picnic facilities, miniature golf; books free acts, fireworks.

Kansas City—Kiddie-Land, Mr. & Mrs. A. N. Rice, Owners; Robert D. Rice, Mgr.; 12 kiddie rides, 2 refreshment stands, penny arcade, shooting gallery, picnic facilities, name bands, vaudeville, Free gate, free parking.

Osage Beach—Play-A-Day Beach, Alvin and Helen Huber, Owners; 8 games, refreshment stand, pool, beach, picnic facilities; books fireworks.

Pagedale—Kiddie Land, David Litvak, Mgr.; 11 kiddie rides, 3 refreshment stands, Free gate, free parking.

St. Charles—Blanchette Park, St. Charles Public Park Board, Owners; Norbert Wapelhorst, Mgr.; 2 refreshment stands, pool, ice rink, ballroom, athletic field, picnic facilities; books free acts, fireworks.

St. Louis—Forest Park Highlands, St. Louis Arena Corp., Owners; Emory D. Jones, Mgr.; 12 major rides, 9 kiddie rides, 2 walk-thrus, 7 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, picnic facilities.

St. Louis—Suburban Gardens, L. A. Waring, Owner; pool, 2 refreshment stands, restaurant, athletic field, picnic facilities, pay gate, free parking.

St. Louis—Holiday Hill, W. H. Zimmerman, Pres.; Ken Thone, Mgr.; 4 major rides, 14 kiddie rides, funhouse, 3 refreshment stands, penny arcade, shooting gallery, pool, golf driving tee, miniature golf, archery, golf course, picnic facilities; books orchestras, name bands, fireworks.

St. Louis—Suburban Gardens, L. A. Waring, Owner; pool, 2 refreshment stands, restaurant, athletic field, picnic facilities, pay gate, free parking.

Springfield—Doling Amusement Park, W. W. Morrison, Lessee; 7 major rides, 8 kiddie rides, funhouse, 2 games, 3 refreshment stands, penny arcade, shooting gallery, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

St. Clair Shores—Jefferson Beach Amusement Park, Harry Stahl, Pres.; 17 major rides, 10 kiddie rides, funhouse, 10 games, 7 refreshment stands, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, fireworks.

St. Joseph—Silver Beach, H. J. Terrill, Mgr.; 10 major rides, 5 kiddie rides, funhouse, walk-thru, 12 games, 5 refreshment stands, beach, ballroom, picnic facilities. Free gate, free parking.

Sans Souci—Taishimoo Park, Donald Zimmer & Peter Krispin, Owners & Mgrs.; rink, ballroom, 8 games, refreshment stand, restaurant, athletic field, race track, picnic facilities.

Utica—Utica Amusement Park, Myron Brown, Owner & Gen. Mgr.; 3 major rides, 4 kiddie rides, walk-thru, shooting gallery, beach, ballroom, 6 games, 2 refreshment stands, athletic field, picnic facilities; books orchestras, fireworks.

Free gate, free & pay parking.

Walled Lake—Walled Lake Park, Fred W. Pearce Jr.; 11 major rides, 4 kiddie rides, walk-thru, 8 games, 7 refreshment stands, restaurant, penny arcade, shooting gallery, beach, roller rink, athletic field, picnic facilities; books fireworks.

Free gate, free parking.

Minnesota

Anoka—Santa Claus Town; B. H. Swanson & Ced Anderson, Owners; 3 major rides, 6 kiddie rides, 3 refreshment stands, penny arcade, 40 animated Mother Goose characters in authentic circus wagons, Santa Claus, children's zoo, picnic facilities. Pay gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Fairmont—Interlaken Park, P. Krahmer, Pres.; 4 major rides, 2 kiddie rides, shooting gallery, beach, rink, ice rink, ballroom, 4 games, 3 refreshment stands, restaurant, boating, fishing, cabins, free gate, free parking; books orchestras, name bands, fireworks.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Sherburn—Fox Lake Park, K. A. Nelson, Proprietor; beach, ballroom, refreshment stand, picnic facilities; books orchestras, name bands.

Mississippi

Corinth—Liddon Lake, J. Allen Sanders, Lessee; 3 major rides, 3 kiddie rides, refreshment stand, pool, picnic facilities.

Meridian—Highland Park, City-owned, Benny Smuckler, Mgr. & Lessee; 3 major rides, 8 kiddie rides, 3 refreshment stands, penny arcade, shooting gallery, 2 pools, 2 athletic fields, picnic facilities, playground.

Missouri

Excelsior Springs—Lake Maurer Park, Tate Chiles, Pres.; 2 kiddie rides, 2 refreshment stands, penny arcade, shooting gallery, pool, roller rink, miniature golf, golf driving range, cabins, natural mineral salt water pool, picnic facilities.

Fenton—Riverside Pool & Park, A. J. Koller, Owner; 10 games, refreshment stand, restaurant, penny arcade, pool, picnic facilities.

Joplin—Riverside Park, H. A. Breitlinger, Owner; Gene Wallace, Mgr.; major ride, 2 kiddie rides, 3 games, 2 refreshment stands, restaurant, pool, beach, ballroom, pony rides, speed boating, picnic facilities, free acts, fireworks.

Kansas City—Fairyland Park, Marion Brancato, Owner; Harold Duncan, Mgr.; 18 major rides, 7 kiddie rides, 2 funhouses, walk-thru, 21 games, 7 refreshment stands, penny arcade, shooting gallery, pool, ballroom, miniature golf course, midget auto track, athletic field, race track, picnic facilities; books orchestras, free acts, fireworks.

Kansas City—Kiddie-Land, Mr. & Mrs. A. N. Rice, Owners; Robert D. Rice, Mgr.; 12 kiddie rides, 2 refreshment stands, penny arcade, shooting gallery, picnic facilities, name bands, vaudeville, Free gate, free parking.

Plaint—Flint Park, Dr. L. H. Firestone, Mgr.; 10 major rides, 10 kiddie rides, funhouse, 12 games, 8 refreshment stands, penny arcade, shooting gallery, roller rink, picnic facilities, miniature golf; books free acts, fireworks.

Detroit—Belair Kiddie Park, A. Goldberg, Mgr.; 12 kiddie rides, refreshment stands, free gate, free parking; books fireworks.

Detroit—Edgewater Park, Milton & Cyril Wagner, Mgrs.; 18 major rides, 10 kiddie rides, 2 funhouses, 15 games, 7 refreshment stands, penny arcade, shooting gallery, roller rink, picnic facilities, miniature golf; books free acts, fireworks.

Kansas City—Kiddie-Land, Mr. & Mrs. A. N. Rice, Owners; Robert D. Rice, Mgr.; 12 kiddie rides, 2 refreshment stands, penny arcade, shooting gallery, picnic facilities, name bands, vaudeville, Free gate, free parking.

St. Louis—Forest Park Highlands, St. Louis Arena Corp., Owners; Emory D. Jones, Mgr.; 12 major rides, 9 kiddie rides, 2 walk-thrus, 7 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, picnic facilities.

St. Louis—Suburban Gardens, L. A. Waring, Owner; pool, 2 refreshment stands, restaurant, athletic field, picnic facilities, pay gate, free parking.

St. Louis—Holiday Hill, W. H. Zimmerman, Pres.; Ken Thone, Mgr.; 4 major rides, 14 kiddie rides, funhouse, 3 refreshment stands, penny arcade, shooting gallery, pool, golf driving tee, miniature golf, archery, golf course, picnic facilities; books orchestras, name bands, fireworks.

St. Louis—Suburban Gardens, L. A. Waring, Owner; pool, 2 refreshment stands, restaurant, athletic field, picnic facilities, pay gate, free parking.

Springfield—Doling Amusement Park, W. W. Morrison, Lessee; 7 major rides, 8 kiddie rides, funhouse, 2 games, 3 refreshment stands, penny arcade, shooting gallery, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, free acts, fireworks.

St. Louis—Suburban Gardens, L. A. Waring, Owner; pool, 2 refreshment stands, restaurant, athletic field, picnic facilities, pay gate, free parking.

St. Louis—Jefferson Beach Amusement Park, Harry Stahl, Pres.; 17 major rides, 10 kiddie rides, funhouse, 10 games, 7 refreshment stands, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, fireworks.

St. Louis—Silver Beach, H. J. Terrill, Mgr.; 10 major rides, 5 kiddie rides, funhouse, walk-thru, 12 games, 5 refreshment stands, beach, ballroom, picnic facilities. Free gate, free parking.

Sans Souci—Taishimoo Park, Donald Zimmer & Peter Krispin, Owners & Mgrs.; rink, ballroom, 8 games, refreshment stand, restaurant, athletic field, race track, picnic facilities.

Utica—Utica Amusement Park, Myron Brown, Owner & Gen. Mgr.; 3 major rides, 4 kiddie rides, walk-thru, shooting gallery, beach, ballroom, 6 games, 2 refreshment stands, athletic field, picnic facilities; books orchestras, fireworks.

Free gate, free & pay parking.

Walled Lake—Walled Lake Park, Fred W. Pearce Jr.; 11 major rides, 4 kiddie rides, walk-thru, 8 games, 7 refreshment stands, restaurant, penny arcade, shooting gallery, beach, roller rink, athletic field, picnic facilities; books fireworks.

Free gate, free parking.

Fairmont—Interlaken Park, P. Krahmer, Pres.; 4 major rides, 2 kiddie rides, shooting gallery, beach, rink, ice rink, ballroom, 4 games, 3 refreshment stands, restaurant, boating, fishing, cabins, free gate, free parking; books orchestras, name bands, fireworks.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

12 major rides, 3 kiddie rides, funhouse, walk-thru, 9 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, free acts.

Lynd—Lyndwood Park, Dave J. Lamphere, Owner; 4 games, 4 refreshment stands, penny arcade, roller rink, ballroom, athletic field, picnic facilities; books orchestras, name bands, vaudeville, fireworks.

Minneapolis—Queen Anne Kiddieland, T. J. Casey & Ann M. Casey, Owners; 3 major rides, 15 kiddie rides, refreshment stand, penny arcade, picnic facilities. Free gate, free parking.

Excelsior—Excelsior Amusement Park, F. W. Pearce Corp., J. P. Colihan, Mgrs.;

Parks, Kiddielands

Continued from page 27

Bayonne—Bayonne Kiddieland, Morris Gott, Mgr.; kiddie rides.

Bayonne—Uncle Milty's Kiddieland, Milton Tobe & Norman Tannebaum, Owners & Mgrs.; 2 kiddie rides, penny arcade.

Bridgeboro—Holiday Lake, Saul A. Laven, Mgr.; 4 major rides, 2 kiddie rides, penny arcade, beach, sun deck for dancing, miniature golf, 3 refreshment stands, athletic field, picnic facilities; books orchestras.

Clementon—Clementon Lake Park, Mildred G. Eldred, Pur. Agt.; 12 major rides, 5 kiddie rides, fun house, walk-thru, 14 games, 3 refreshment stands, penny arcade, shooting gallery, beach, ballroom, boats, midget golf, athletic field, picnic facilities; books vaudeville, free acts, fireworks. Free gate, free parking.

Kearnsburg—Kiddie Park, George & Pauls

Altahammer, Owners & Mgrs.; 2 major rides, 15 kiddie rides.

Laurence Harbor—Laurence Harbor Beach, Beachfront, Walter Kross, Pres.; 3 kiddie rides, 3 games, refreshment stand, restaurant, penny arcade, shooting gallery, beach, roller rink, ballroom, beach tavern, athletic field, picnic facilities; books orchestras.

Long Branch—Recreation Pier, D. J. Maher, Mgr.; major ride, 8 kiddie rides, 10 games, refreshment stand, restaurant; 2 penny arcades, shooting gallery, pool.

Maplewood—Olympic Park, Robert A. Guenther, Mgr.; 25 major rides, 10 kiddie rides, fun house, walk-thru, 10 games, 15 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, beach, roller rink, athletic field, picnic facilities; books orchestras, name bands.

Succasunna—Horse Show Lake, Harry A. Chester, Mgr.; beach, pony track, 3 refreshment stands; athletic field, picnic facilities. Pay gate, free parking.

Trenton—Extension Kiddie Land, Herman Intrigator, Owner; 8 kiddie rides, refreshment stand. Free gate, free parking.

West Orange—Crystal Lake Park, Ernest Santola, Mgr.; 4 major rides, 4 kiddie rides, pool, ice rink, 5 refreshment stands, restaurant, penny arcade, athletic field, picnic facilities; books fireworks. Boating & canoeing.

Wildwood—Casino Arcade Park, R. M. Edwards, Mgr.; 3 major rides, 7 kiddie rides, fun house, 12 games, 2 refreshment stands, restaurant; beach, roller rink.

May Landing—Lake Lenape Park, Eugene Leiling, Mgr.; 5 major rides, 3 kiddie rides, 10 games, 5 refreshment stands, restaurant, shooting gallery, beach, roller rink, ballroom, boats, athletic field, picnic facilities; books vaudeville, free acts, fireworks.

Mt. Arlington—Bertrand Island Park, Raymond D'Agostino, Mgr.; 10 major rides, 5 kiddie rides, 8 games, 6 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, boats, archery, miniature golf, athletic field, picnic facilities; books fireworks.

Neptune—Storyland Village, Merrill Braverman, Mgr.; 5 major rides, 6 kiddie rides, 2 walk-thrus, 2 refreshment stands, restaurant, penny arcade, athletic field, picnic facilities; books vaudeville, free acts, fireworks.

Ocean City—Boardwalk Amusements, Leslie S. Bingham, Mgr. & Pur. Agt.; 9 kiddie rides, 102 games, refreshment stand; penny arcade.

Old Tappan—Northern Valley Swimming Club, Otto & John Limmer, Mgrs.; 2 kiddie rides, 7 games, refreshment stand, restaurant; pool, beach, ballroom, athletic field, picnic facilities, horseshoes, shuffleboard, playground equipment; books orchestras.

Palisade—Palisades Amusement Park, Jack & Irving Rosenthal, Irving Rosenthal, Mgr.; 25 major rides, 14 kiddie rides, fun house, 3 walk-thrus, 30 games, 20 refreshment stands, 3 restaurants, penny arcade, shooting gallery, pool, beach, picnic facilities; books orchestras, name bands, free acts.

Pennsauken—Kiddieland, Herbert H. Youtte, Mgr.; 9 kiddie rides, refreshment stand, books free acts, fireworks. Free parking.

Pennsylvani—Riverview Beach Park, A. W. Wallace & Frank C. Morton, Jr., Mgrs.; 16 major rides, 5 kiddie rides, walk-thru, 7 games, 11 refreshment stands, 2 restaurants, penny arcade, pool, roller rink, athletic field, picnic facilities; books free acts, fireworks.

Ballston Lake—The White Beach, Harold Spinooglio, Owner; shooting gallery, pool, beach, 2 refreshment stands, restaurant, athletic field, race track, picnic facilities, fireworks. Pay gate, free parking.

Beitbridge—Nunley's Happyland, Mrs. William Nunley, Owner, Louis Lescari, Mgr.; restaurant, refreshment stands, shooting gallery, kiddie rides, major rides, penny arcade.

Bronx—Bronx Beach, Pool & Amusement Park, Dr. D. H. Moses, Mgr., Dr. S. E. Mossew, Pur. Agt.; major ride, 8 kiddie rides, 25 games, 3 refreshment stands, penny arcade, pool, beach, ballroom, contests, athletic field, beach, ballroom, contests, athletic field, picnic facilities; books free acts, fireworks. Pay gate, free parking.

Pont Pleasant Beach—Jenkinson's Pavilion, O. B. Jenkinson, Mgr.; major ride, 9 kiddie rides, game, 5 refreshment stands, restaurant, pool, beach, picnic facilities. Pay parking.

River Edge—Kiddie Wonderlands, I. Louis Franklin, Mgr. & Pur. Agt.; 2 major rides, 9 kiddie rides, refreshment stand, restaurant, picnic facilities. Free gate, free parking.

Saddle River Twp.—Route 46 Drive-In Theater & Kiddieland, Joseph C. Philbrook, Mgr.; 15 kiddie rides, refreshment stand, penny arcade, five monkeys, lollipop tree, picnic facilities, free acts. Free gate, free parking.

Seaside Heights—Freeman's Amusement Center, J. Stanley Tunney, Mgr.; 5 major rides, 10 kiddie rides, 2 penny arcades, beach, 54 games, 6 refreshment stands, 2 restaurants, free gate.

Seaside Heights—Seaside Heights Casino & Pool, Eugene V. Thomas, Mgr. & Pur. Agt.; 10 major rides, 11 kiddie rides.

Catskill—Catskill Game Farm, Roland Lindemann, Mgr.; 7 kiddie rides, 3 refreshment stands, zoo, picnic facilities.

Coney Island—Steeplechase Park, Geo. C. Tilou, Pres., James J. Onorato, Mgr.; 31 rides, concessions, pool, penny arcade, coin machines.

Corfu—Boulder Amusement Park, Theo. Morro, Owner; 2 major rides, 4 kiddie rides, 14 games, refreshment stand, penny arcade, shooting gallery, athletic field, race track, picnic facilities.

Cuba—Olivcrest Park, Darwin Barnes, Mgr.; 2 major rides, 3 kiddie rides, 5 games, 3 refreshment stands, restaurant, beach, roller rink, ballroom, speedboats, race track, picnic facilities; books orchestras, name bands. Free gate, free parking.

Douglas—Kiddy City Amusement Park, Robert N. Black, Mgr.; Milton Leff, Pur. Agt.; 9 major rides, 13 kiddie rides, restaurant, arcade, archery range, miniature golf, books free acts. Free gate, free parking.

Elmhurst—Fairyland Park, A. O. McKee, Mgr.; 5 major rides, 13 kiddie rides, refreshment stand, restaurant, penny arcade. Free gate, free parking.

Elmira—Eldridge Park, kiddie rides.

Genesee—Long Point Park, Carl P. Johnston, Owner; 4 major rides, 3 kiddie rides, 5 games, 2 refreshment stands, restaurant, penny arcade, beach, roller rink, ballroom, athletic field, picnic facilities; books name bands. Free gate, free parking.

Irving—Sunset Bay Park, Wm. Burghardt, Owner; major ride, 3 games, 2 refreshment stands, restaurant, penny arcade, beach, picnic facilities. Free gate, free parking.

Jamestown—Celeron Park, Harry A. Illinois, Owner, Marshall L. Green, Mgr. & Pur. Agt.; 22 major rides, 8 kiddie rides.

8 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, beach, ballroom, fishing, picnic facilities; books orchestras, free acts, fireworks. Free gate, pay parking.

Seaside Park—Funtown, U. S. A., Wm. P. Tunney & Edw. F. Groffle, Partners; 14 major rides, 15 kiddie rides, fun house, 6 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach. Free gate, pay parking.

Long Branch—Recreation Pier, D. J. Maher, Mgr.; major ride, 8 kiddie rides, 10 games, refreshment stand, restaurant; 2 penny arcades, shooting gallery, pool.

Trenton—Extension Kiddie Land, Herman Intrigator, Owner; 8 kiddie rides, refreshment stand. Free gate, free parking.

West Orange—Crystal Lake Park, Ernest Santola, Mgr.; 4 major rides, 4 kiddie rides, pool, ice rink, 5 refreshment stands, restaurant, penny arcade, athletic field, picnic facilities, fireworks. Free gate, pay parking.

Long Beach—The Gruber Funland, Max Gruber, Owner; 3 major rides, 15 kiddie rides, 10 games, refreshment stand, beach. Free gate, pay parking.

Manlius—Suburban Park; 10 major rides, 10 kiddie rides, fun house, 7 games, 4 refreshment stands, 2 restaurants, penny arcade, shooting gallery, ballroom, golf course, athletic field, picnic facilities; books orchestras, fireworks. Free gate, free parking.

New York—Joyland Kiddie Park, Harry Lubell, Mgr.; 3 major rides, 6 kiddie rides, refreshment stand, penny arcade. Free gate, free parking.

New York—Massapequa Zoo & Kiddie Park, George Grimaldi, Mgr.; major ride, 6 kiddie rides, refreshment stand, penny arcade, zoo, pony track, picnic facilities. Free gate, free parking.

Niagara Falls—Midway Beach Park, Joseph P. Panza, Owner & Mgr.; 4 major rides, 6 kiddie rides, refreshment stand, penny arcade, beach, ballroom, boats, athletic field, picnic facilities; books vaudeville, free acts, fireworks.

Akron—Sandy Beach Park, W. L. Warrenford, Owner; T. D. Longworth, Mgr.; 5 major rides, 3 kiddie rides, 5 games, refreshment stand, restaurant, penny arcade, shooting gallery, beach, ballroom, boats, athletic field, picnic facilities; books orchestras, fireworks.

Akron—Summit Beach Park, Ed M. Palmer, Mgr.; 11 major rides, 6 kiddie rides, 2 fun houses, walk-thru, 14 games, 6 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, boats, athletic field, picnic facilities; books vaudeville, free acts, fireworks.

Bascom—Meadowbrook Park, G. H. Creager, Mgr.; 5 major rides, 3 kiddie rides, 5 games, 6 refreshment stands, penny arcade, pool, ballroom, outdoor movies, athletic field, picnic facilities; books fireworks.

Brookfield—Yankee Lake, Paul Jacko, Owner; 2 refreshment stands, restaurant, beach, ballroom, picnic facilities; books orchestras, name bands.

Buckeye Lake—Buckeye Lake Park; 15 major rides, 6 kiddie rides, 2 funhouses, 3 walk-thrus, 2 penny arcades, shooting gallery, pool, rink, ballroom, 20 games, 15 refreshment stands, 5 restaurants, athletic field, miniature golf, boats, picnic facilities; books orchestras, name bands.

Canton—Lake O' Springs Beach & Miniature Golf; Stanley & June West, Owners; kiddie ride, penny arcade, pool, beach, refreshment stand, boats, miniature golf, athletic field, picnic facilities. Free parking.

Canton—Meyers Lake Park, Carl A. Sinclair, Pres.; 11 major rides, 7 kiddie rides, funhouse, penny arcade, beach, 2 ballrooms, 9 games, 2 refreshment stands, 2 restaurants, athletic field, miniature golf, boats, picnic facilities; books orchestras, name bands.

Chippewa Lake—Chippewa Lake Park, Park Beach, Owner-Mgr.; 16 major rides, 8 kiddie rides, funhouse, 12 games, 7 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach, ballroom, miniature golf, boats, picnic facilities; books orchestras, name bands.

Cincinnati—Cincinnati Zoo, Claus J. Beal, Pres.; 6 major rides, 6 kiddie rides, 3 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Cincinnati Zoo, Claus J. Beal, Pres.; 6 major rides, 6 kiddie rides, 3 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

Cincinnati—Coney Island, Edward L. Schott, Pres.; 19 major rides, 8 kiddie rides, 16 games, 11 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, ballroom, miniature golf course, athletic field, picnic facilities; books orchestras, name bands.

ride, pool, rink, 4 games, refreshment stand, restaurant, penny arcade, athletic field, picnic facilities; books orchestra, vaudeville, free acts. Bonta, bowling.

Garrettaville—Nelson Lodge Amusement Park, Roger M. Wock, Mgr.; 2 major 2 kiddie rides, 4 games, 3 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, ballroom, athletic field, picnic facilities; books orchestra, name bands, fireworks.

Geauga Lake—Geauga Lake Park, Charles W. Schryer, Mgr.; 15 major rides, 11 kiddie rides, funhouse, 20 games, 12 refreshment stands, penny arcade, shooting gallery, pool, roller rink, ballroom, athletic field, picnic facilities; books orchestra, fireworks.

Genoa-On-The-Lake—Per's Amusement Park, E. M. Per, Owner; 5 major rides, 5 kiddie rides, 5 games, 4 refreshment stands, 2 restaurants, penny arcade, shooting gallery, beach, ballroom, 2 hotels, motel, cottages, souvenir shop, night club, picnic facilities; books orchestra, name bands.

Geneva-On-The-Lake—Soell's Midway, George Konold, Mgr.; 10 games, refreshment stand, restaurant, penny arcade, shooting gallery.

Genoa—Forest Park, C. J. Uihoff, Owner; 4 major rides, 3 refreshment stands, rink, ballroom, penny arcade, shooting gallery, picnic facilities; books orchestra, name bands, vaudeville, free acts, fireworks.

Hamilton—Meadowbrook Swimming Pool, Jas. T. Myers, Mgr.; 5 kiddie rides, 2 refreshment stands, penny arcade, pool, miniature golf, athletic field, picnic facilities.

Mansfield—Casino Park, Leonard Rider, Owner; 3 major rides, 5 kiddie rides, 6 games, 2 refreshment stands, penny arcade, pool, roller rink, miniature golf, picnic facilities.

Middleton—LeSoudsville Lake, Dan Dazee, Mgr.; 14 major rides, 8 kiddie rides, funhouse, walk-thru, 12 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, beach, ballroom, miniature golf, boats.

New Philadelphia—Tuscaro Park, City Owned; 2 major rides, 2 kiddie rides, refreshment stand, penny arcade, pool, roller rink, ballroom, picnic facilities.

Powell—Gondling Zoo Park, Floyd E. Gooding, Pres.; 12 major rides, 8 kiddie rides, 8 games, 5 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, picnic facilities.

Roselli Point—Sandy Beach Park, Paul Spur, Mgr.; & Pur. Agt.; 15 major rides, 6 kiddie rides, 2 funhouses, 2 walk-thrus, 8 games, 5 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, roller rink, ballroom, miniature golf, beach.

Sandusky—Cedar Point on Lake Erie, D. M. Schneider, Pres.; 12 major rides, 10 kiddie rides, 2 funhouses, walk-thru, 20 games, 15 refreshment stands, 5 restaurants, penny arcade, shooting gallery, beach, ballroom, miniature golf, picnic facilities.

South Zanesville—Mexahala Park, Tim J. Nolan, Owner; 7 major rides, 4 kiddie rides, penny arcade, pool, beach, rink, ballroom, 8 games, 2 refreshment stands, picnic facilities.

Toledo—Walbridge Park, S. E. Custer, Mgr.; 11 major rides, 5 kiddie rides, 7 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, zoo, picnic facilities.

Urban—Lakewood Beach Park, D. L. & R. D. Conrad, Owners; 4 major rides, 3 kiddie rides, 5 games, 4 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, ballroom, picnic facilities.

Vermilion—Crystal Beach Park, James M. Ryan, Mgr.; 10 major rides, 2 kiddie rides, walk-thru, beach, ballroom, 22 games, 7 refreshment stands, restaurant, penny arcade, shooting gallery, picnic facilities.

Waynesville—Old Mill Stream Park, L. D. Baker, Pres.; kiddie ride, 3 refreshment stands, restaurant, penny arcade, pool, miniature golf, picnic facilities.

Westlake—Westlake Kiddie Park, Joseph Bednar, Mgr.; 9 kiddie rides, refreshment stand.

Youngstown—Idora Park, M. A. Rindin, Mgr.; 11 major rides, 13 kiddie rides, fun house, 20 games, 6 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, ballroom, picnic facilities.

Youngstown—Kiddie Playland, Rita Co., J. Howard Rothwell, Owner; 2 major rides, 14 kiddie rides, picnic facilities.

Youngstown—Kiddie Park, Baron Paul, Mgr.; 10 kiddie rides, 2 refreshment stands, zoo, books fireworks.

Oklahoma

Lawton—Doe Doe Park, B. F. Hutchins, Owner; kiddie ride, 4 refreshment stands, restaurant, pool, roller rink, miniature golf.

Lawton—Craterville Amusement Park, Frank Rush, Owner; 11 major rides, 5 kiddie rides, fun house, walk-thru, 3 refreshment stands, penny arcade, roller rink, picnic facilities.

Oklahoma City—New Elmwood Park, James Bateman, Owner; 2 kiddie rides, refreshment stand, pool, picnic facilities.

Oklahoma City—Lincoln Park, W. E. Bruce, Mgr.; 4 major rides, 2 kiddie rides, 2 games, 3 refreshment stands, picnic facilities.

Oklahoma City—Oklahoma State Fair & Exposition, Fair Park, C. G. Baker, Secy. & Mgr.; 16 major rides, 3 kiddie rides, fun house, 10 walk-thrus, penny arcade, shooting gallery, 40 games.

Oklahoma City—Springlake Amusement Park; 13 major rides, 8 kiddie rides, fun house, 3 games, 6 refreshment stands, penny arcade, shooting gallery, pool, picnic facilities.

Oklahoma City—Wedgewood Park, Maurice O. Woods, Owner; major rides, 10 kiddie rides, game, refreshment stand, roller rink,

miniature golf course, driving range, picnic facilities.

Tulsa—Bill's Amusement Park, Robert E. Bell, Owner; 7 major rides, 14 kiddie rides, 10 games, 10 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, midget golf.

Oregon

Portland—Janet's Beach Park, J. P. Turpin, Mgr.; 12 major rides, 7 kiddie rides, fun house, walk-thru, 17 games, 9 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, midget golf.

Portland—Oak Amusement Park, Robert E. Bollinger, Mgr.; 14 major rides, 8 kiddie rides, fun house, 4 games, refreshment stand, shooting gallery, roller rink, ballroom, drive-in theater, miniature golf course.

Mechanicsburg—Williams Grove Park & Speedway, Roy E. Richwine, Owner; 11 major rides, 8 kiddie rides, 15 games, 3 refreshment stands, penny arcade, shooting gallery, beach.

Mechanicsburg—Willow Mill Park, Allen R. Farnach, Mgr.; 6 major rides, 7 kiddie rides, 2 refreshment stands, restaurant, penny arcade, shooting gallery, beach, roller rink, ballroom, boats.

Seaside—Seaside Swimming Pools & Gayway Amusement Park, Vern Raw, Mgr.; 3 major rides, 3 kiddie rides, game, 2 refreshment stands, 2 penny arcades, pool, beach, roller rink, fireworks.

Pennsylvania

Allentown—Dorney Park, Robt. L. Plant, Pres.; 14 major rides, 8 kiddie rides, 3 games, 12 refreshment stands, restaurant, penny arcade, shooting gallery, pool, roller rink, ballroom, boating lake.

Altoona—Bland Park, Ferdinand J. Delgrosso, Owner; 3 major rides, kiddie ride, 4 concession games, 2 refreshment stands, rink, ballroom, penny arcade.

Altoona—Lakemont Park, J. F. Heverly, Mgr.; 8 major rides, 7 kiddie rides, walk-thru, 10 games, 4 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, zoo.

Morton—Playtown Park, Herbert H. Youtle; 5 major rides, 9 kiddie rides, 2 games, 2 refreshment stands, penny arcade, miniature golf.

Muncy—Trout Pond Park, Harold W. Larned, Pres.; 2 major rides, 4 kiddie rides, 10 games, 3 refreshment stands, restaurant, penny arcade, shooting gallery, pool, roller rink.

Barnesville—Lakewood Park, Charles A. Donahue, Mgr.; 10 major rides, 8 kiddie rides, 5 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, beach, roller rink, ballroom.

Bellefonte—Hecla Park, H. R. Hockman, Lessore, Mgr.; 5 major rides, 2 kiddie rides, 4 games, 3 refreshment stands, penny arcade, shooting gallery, pool, beach, ballroom.

Chalfont—Forest Park, Richard P. Lusse & Martha Irwin, Owners; 11 major rides, 2 kiddie rides, 4 games, 4 refreshment stands, 2 restaurants; penny arcade, shooting gallery, pool, frontiertown.

Champion—Maple Grove Park, Kenneth W. Whithead, Pres.; 2 kiddie rides, 6 games, 2 refreshment stands, pool, beach, roller rink, ballroom.

Pennsauken—Crescent Blvd. Kiddieland, Owners, Herbert H. Youlie, Mgr.; 9 kiddie rides, refreshment stand.

Pennsauken—Sleepy Hollow Ranch, Ken C. & Dan E. Newman, Owners; 2 kiddie rides, 15 games, 3 refreshment stands, 2 restaurants; penny arcade, shooting gallery, ballroom.

Parkesie—Menlo Park, Henry S. Wilson, Owner; 3 major rides, 2 kiddie rides, 2 refreshment stands, pool, roller rink.

Philadelphia—Crystal Springs Park, J. W. Talley Jr., Owner; 3 kiddie rides, rink, ballroom, 3 games, 3 refreshment stands, restaurant.

Philadelphia—Willow Grove Park, Kenneth W. Whithead, Pres.; 2 kiddie rides, 6 games, 2 refreshment stands, pool, beach, roller rink.

Elyria—Knobel's Groves, Hartman H. Knobel Jr., Mgr.; 8 major rides, 6 kiddie rides, 3 games, 9 refreshment stands, 2 penny arcades, shooting gallery, pool, beach, roller rink, ballroom.

Easton—Willow Park, Paul Sheib, Mgr.; 5 major rides, 6 kiddie rides, 2 refreshment stands, penny arcade, pool.

Easton—Bushkill Park, Thos. V. Long, Owner; 9 major rides, 6 kiddie rides, 2 fun houses, walk-thru, 6 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, roller rink, ballroom.

Erie—Waldameer Beach Park, F. W. A. Moeller, Owner; 8 major rides, 9 kiddie rides, 8 games, 4 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom.

Hanover—Forest Park, A. Kart, Owner; 10 major rides, kiddie ride, fun house, 6 games, 3 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, ballroom.

Harvey Lake—Hanson's Amusement Park, John E. Hanson & Sons, Owners; 8 major rides, 8 kiddie rides, penny arcade, shooting gallery, pool, beach, rink, 10 games, 5 refreshment stands, 2 restaurants.

Harvey Lake—Sandy Beach, Sam Slomowitz, Owner; 3 kiddie rides, penny arcade, beach, drive-in theater, boats, picnic facilities.

Hawthorn—American Legion Park, H. J. Heffner, Mgr.; 3 major rides, 5 games, 3 refreshment stands, roller rink, picnic facilities, free acts, fireworks.

Scranton—Nay Aug Amusement Park, Karl H. Strohl & H. Ralph Strohl, Owners; 2 major rides, 7 kiddie rides, penny arcade.

Shamokin—Edgewood Park, George H. Jones, Mgr.; 4 major rides, 3 kiddie rides, 3 games, 2 refreshment stands, restaurant, penny arcade, shooting gallery.

South Williamsport—Percell's Amusement Park, Michael Percell, Mgr.; 3 major rides, 6 kiddie rides, 5 games, 3 refreshment stands, penny arcade, beach.

Sunbury—Rolling Green Park, R. M. Spanier, Owner; 9 major rides, 7 kiddie rides, walk-thru, 7 games, 8 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, athletic field, picnic facilities; books orchestra, name bands, vaudeville, free acts, fireworks.

Union City—Marcrestian Beach Park, C. Max Lee, Owner; major ride, 4 kiddie rides, 4 walk-thrus, 3 refreshment stands, restaurant, penny arcade, beach, roller rink, miniature golf, boats, athletic field, picnic facilities.

Walnutport—Edgemont Park, Thomas P. Cheesman, Pur. Agt.; 5 major rides, 6 kiddie rides, 5 games, 3 refreshment stands, restaurant, penny arcade, roller rink, picnic facilities, vaudeville, free acts, fireworks.

West Chester—Lenape Park, John V. Gibney, Owner; 4 major rides, walk-thru, shooting gallery, pool, ballroom, 3 games, 4 refreshment stands, restaurant, canoes, athletic field, picnic facilities.

West Point—West Point Park, Howard J. Boor, Mgr.; 8 major rides, 7 kiddie rides, 4 games, 2 refreshment stands, penny arcade, athletic field, picnic facilities.

Wilkes-Barre—Rocky Springs Park, James P. Farnach, Mgr.; 9 major rides, kiddie ride, fun house, penny arcade, shooting gallery, pool, rink, ballroom.

Lemon Furnace—Shady Grove Park, Mike & Joseph Cabot, Owners; 4 major rides, kiddie ride, walk-thru, pool, rink, ballroom, 3 games, 3 refreshment stands, restaurant, penny arcade, shooting gallery, pool, beach, roller rink, ballroom.

Lewistown—Kishacoquillas Park, John H. Miller, Owner; 5 major rides, 6 kiddie rides, 3 games, 3 refreshment stands, penny arcade.

Wilkes-Barre—Saga-Souci Park, Edward J.

Lee, Mgr.; 10 major rides, 7 kiddie rides, walk-thru, 8 games, 4 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom, midget golf.

Rhode Island

Riverside—Crescent Park, Arthur R. Simons, Pres.; 13 major rides, 10 kiddie rides, 20 games, 3 refreshment stands, 3 restaurants, penny arcade, shooting gallery, roller rink, ballroom.

Warwick—Rocky Point Park, Vincent Faia, Owner; 14 major rides, 7 kiddie rides, fountain, walk-thru, 28 games, 12 refreshment stands, 2 restaurants, penny arcade, shooting gallery, pool, beach, ballroom, boats.

West Greenwich—Lake Mishicot, Waite Albro, Owner; major ride, refreshment stand, restaurant, penny arcade, beach, rink, picnic facilities.

Galveston—Beach Amusement Park, Douglas Wollard & Albert Arens, Mgrs.; 8 major rides, 7 kiddie rides, walk-thru, 12 games, 12 refreshment stands, 2 restaurants, penny arcade, beach, rink, ballroom, summer theater, outdoor theater; books orchestra, name bands.

Galveston—Kiddieland Amusement Park, Luke E. Jones, Owner; 2 major rides, 8 kiddie rides, walk-thru, 4 games, 2 refreshment stands, penny arcade, beach, rink, picnic facilities.

Glen Rose—Oak Dale Park, James Thomas, Mgr.; pool, roller rink, miniature golf course, refreshment stand, picnic facilities.

Henderson—Lakeforest Park, City-owned; 3 major rides, 3 kiddie rides, pool, beach, 2 concession games, refreshment stand, picnic facilities.

Houston—Playland Park, Louis Shirley, Pres.; 10 major rides, 4 kiddie rides, 2 funhouses, walk-thru, 12 concession games.

(Continued on page 40)

RIDES FOR SALE

Homemade Train Ride, **Large Merry-Go-Round**, **Handle Ride with Track**, **Roller Whip**, **Sky Fighter**, **Auto Ride**, **Airplane Ride**, **Homemade Boat Ride**, **Swing Ride**, **Roller Whip**.

Write for Information
MORRIS A. HAFT
134 N. La Salle Street
Chicago 2, Illinois

The Most Beautiful MINIATURE GOLF Courses

Built In America are constructed by
ARLAND 444 Brooklyn Ave.
New Hyde Park, N. Y.
—The Nation's Largest Builders—

IT'S NEW!
It's a Winner.
Our round 14-side BLOCKS Work for Stock or P.C. Work
anywhere. Price only \$15 a pair. See our 6-side Blocks also with Nos. of Colors. Free Folders.
E. R. WILLIAMS
6434 Ellis Ave., Chicago 27, Ill.

SEARCHLIGHTS
Brand-new 60-Inch Sperry and G.E. Searchlights, \$480.00. Brand-new G.E. 16.5 Kw. Generators, \$850.00. Searchlight Sets, Light and Generator, \$1,200.00. Some used equipment for sale. Also cartons, complete heads and all spare parts.

J. PILE
825 Becker Road Glenview, Illinois
Glenview 4-1240

ANCHOR TENTS

The Showman's Choice

Finest materials — 40 Yrs' Experience.

Flame-tell and New Nylon Fabrics.

Red—Blue—Yellow—White.

Aluminum Tent Frames—Light Weight

Hinged Legs—Slip Joints—Rust Proof.

Concessions—Show Tents—Ride Tops—Bingo

Merry-Go-Round—Circus House Tops.

Phone: Harrison 3-2105.

ANCHOR SUPPLY CO., INC. EVANSVILLE, INDIANA

Largest Manufacturer of Tents in the East
Powers Tents are made from best quality 12.63 oz. Vlvetex treated army duck reinforced at all points of strain. All corners are reinforced with leather. Shipment within 8 days after receipt of order. Phone: Saratoga 7-3308.

POWERS & CO.

5929 Woodland Ave. Philadelphia 43, Pa.

UNITED STATES TENT
AND AWNING CO. Established 1870.

Over 86 Years of Specialized Experience.

MAIN OFFICE & FACTORY: SARASOTA, FLORIDA

Circus—Carnival—Concession—Any Size—Any Type

THE LOWEST PRICE CONSISTENT WITH QUALITY

SID T. JESSOP

1230 N. EAST AVENUE

CEO. W. JOHNSON

PHONE: RINGLING 6-5316

1958 Fair Dates

Copyright 1958, The Billboard Publishing Company

RETAIN THIS LIST

Additions to this list will appear in the Fair Department of each issue of The Billboard.

The next complete list of Fair Dates will be published in the June 30 issue of The Billboard.

Additional copies of 1958 Fair Dates available at 35 cents each. Write Reader Service Dept., The Billboard, 2160 Patterson St., Cincinnati 22, O.

Alabama

Athens—Aka. Flora Fair Assn. Sept. 28-Oct. 4. Fred Curtis.
Birmingham—Alabama State Fair. Sept. 29-Oct. 4. R. H. McIntosh.
Clanton—Chilton Co. Fair Assn. Sept. 1-5. Gerald Weed.
Cullman—Cullman Co. Fair Assn. Sept. 8-13. Fred Yates.
Dothan—Houston Co. Fair Assn. Oct. 8-11. Mrs. L. J. Lunford.
Doham—Natl. Peanut Festival & Fair. Oct. 13-18. Henry Kennedy.
Huntsville—Madison Co. Fair & Tenn. Valley Expo. Sept. 21-27. W. P. Dilworth Sr.
Lexington—Lexington Fair Assn. Sept. 22-27. Jeanette Newton.
Mobile—Greater Gulf State Fair. Oct. 13-18. Jim Hamrat.
Montgomery—S. Ala. Fair Assn. Oct. 6-11. William R. Lynn.
Moulton—Law Co. Agric. Fair Assn. Sept. 28-Oct. 4. J. F. Roberson.
Opelika—Lee Co. Fair Assn. Sept. 28-Oct. 4. Guy Thompson.
Montgomery—Jackson Co. Fair Assn. Sept. 28-Oct. 4. J. P. James.
Troy—Pike Co. Fair Assn. Oct. 13-18. Riley W. Kelly.
Tuscaloosa—West Ala. Fair Assn. Sept. 22-27. Cecil Williams.

Arizona

Douglas—Cochise Co. Fair Assn. Sept. 26-28. Everett J. Jones.
Eleven-Mile Corner—Final Co. Fair Assn. Oct. 23-28. George Ziegler.
Holbrook—Navajo Co. Fair Assn. Sept. 18-21. John H. Miller.
Phoenix—Arizona State Fair. Oct. 11-Nov. 11. George N. Goodman.
Safford—Graham Co. Fair Assn. Oct. 16-18. W. Walker.
Tucson—Pima Co. Fair Assn. Oct. 16-19. J. O. Niemann.
Yuma—Yuma Co. Fair Assn. April 23-27. Frank M. Deason.

Arkansas

Arkadelphia—Clark Co. Fair & Livestock Show. Sept. 18-20. George S. Dews.
Batesville—Independence Co. Fair & Livestock Show. Sept. 10-12. Mrs. Bertie Gray.
Benion—Saline Co. Fair Assn. Sept. 1-5. U. S. Ford.
Benenville—Benton Co. Fair Assn. Sept. 23-26. Franklin Miller.
Berryville—Carroll Co. Fair & Livestock Show. Sept. 1-5. Mrs. J. E. Simpson.
Bluffville—Northeast Ark. Dist. Fair. Sept. 16-21. Raleigh Sylvester.
Camden—Ouachita Co. Livestock & Fair Assn. Sept. 8-12. Wayne Perryman.
Clarksville—Johnson Co. Fair Assn. Sept. 17-20. Gerald Douthit.
Clinton—Van Buren Co. Fair Assn. Sept. 11-13. Thomas McKnight.
Danville—Yell Co. Free Fair Assn. Sept. 17-22. Onelia May.
El Dorado—Union Co. Livestock & Poultry Assn. Sept. 15-21. Emil W. Weiss.
Eudora—Chicot Co. Fair Assn. Sept. 15-20. A. O. Roach.
Fayetteville—Washington Co. Fair Assn. Sept. 18-19. Bob Medley.
Fordyce—Dallas Co. Livestock Show & Fair. Sept. 18-20. James F. Birner.
Forrest City—St. Francis Co. Fair & Livestock Show. Sept. 22-27. Mrs. Thomas McDaniel.
Fort Smith—Ark.-Okla. Dist. Free Fair. Sept. 22-27. Paul Latture.
Glenwood—Pike Co. Fair Assn. Sept. 11-13. Barney Malcom.
Hamburg—Ashley Co. Fair & Livestock Show. Sept. 10-12. Marvin Bankston.
Harrison—Poinsett Co. Fair Assn. Sept. 24-27. Melba Lee Moore.
Harrison—Northwest Ark. Dist. Fair. Sept. 17-20. Joe Watkins.
Heber Springs—Cleburne Co. Fair & Livestock Show. Sept. 18-20. John Moore.
Hot Springs—Garland Co. Fair & Livestock Assn. Sept. 17-20. A. H. Jeffries.
Huntsville—Madison Co. Fair Assn. Sept. 18-20. Ralph Buck.
Imboden—Lawrence Co. Fair Assn. Sept. 31. Lois M. Brady.
Jonesboro—Craighead Co. Fair Assn. Sept. 8-13. Tom Robinson.
Little Rock—Ark. Livestock Expo. Sept. 29-Oct. 4. Clyde E. Byrd.
Magnolia—Columbia Co. Fair & Livestock Show. Sept. 22-27. Steve Bradley.
Marshall—Sevier Co. Fair Assn. Sept. 5-8. Leon Jennings.
Marshall—Phillips Co. Fair Assn. Sept. 15-20. Ike Van Meir.
Mena—Polk Co. Free Fair & Livestock Show. Sept. 11-13. R. W. St. John.
Monticello—Drew Co. Livestock Show & Festival. Sept. 10-13. Jack Shelton.
Morriston—Conway Co. Fair Assn. Sept. 15-17. Bob Lamo.
Mountain Home—Benton Co. Fair Assn. Sept. 11-13. Jim Kirkpatrick.
Mount Ida—Montgomery Co. Fair Assn. Sept. 17-20. Mrs. Harold Standridge.
Mulberry—Crawford Co. Fair Assn. Sept. 18-20. G. D. Chastain.
Newport—Jackson Co. Fair & Livestock Show Assn. Sept. 8-13. Mollie Hinkle.
Osark—Franklin Co. Fair Assn. Sept. 15-18. J. M. Hopper.
Paragould—Greene Co. Fair Assn. Sept. 16-18. C. B. Lloyd Jr.
Piggott—Clay Co. Fair Assn. Sept. 25-27. Ira Hatchett.
Prescott—Nevada Co. Fair Assn. Sept. 17-18.
Russellville—Pope Co. Fair, Inc. Sept. 24-26. Bob Bliner.

Searcy—White Co. Fair Assn. Sept. 24-27. R. J. Haney.
Texarkana—Four States Fair, Inc. Sept. 15-20. Mrs. S. G. Fisher Jr.
Waldrum—Scott Co. Fair & Livestock Show. Sept. 18-20. S. B. McCutcheon.
Warren—South Ark. Fair Assn. Sept. 18-20. Loran Johnson.
Wynne—Cross Co. Fair & Assn. Sept. 16-18. Mrs. J. Bartlett.

California

Anderson—Shasta Dist. Fair Assn. Aug. 21-24. Joseph J. Speer.
Angels Camp—Calaveras Co. Fair Assn. May 15-18. C. T. Mills.
Antioch—Contra Costa Co. Fair Assn. July 31-Aug. 3. N. D. Sundberg.
Auburn—Auburn Dist. Fair Assn. Sept. 18-21. R. W. Towers.
Bakersfield—Kern Co. Fair Assn. Sept. 22-28. Bertram Bates.
Bishop—Eastern Sierra Tri-County Fair Assn. July 31-Aug. 3. O. F. Davis.
Boonville—Mendocino Co. Fair & Apple Show. Sept. 26-28. Austin Hubert.
Callistoga—Napa Co. Fair Assn. July 4-8. Roy Schopf.
Cedarville—Modoc Co. Fair Assn. Aug. 22-25. A. H. Burnister.
Chico—Silver Dollar Fair. May 22-28. Ed Warzner.
Chowchilla—Chowchilla Jr. Fair Assn. May 21-25. H. V. Eastman.
Colusa—Colusa Co. Fair Assn. June 12-18. Robt. M. King.
Costa Mesa—Orange Co. Fair Assn. May 22-June 1. B. W. Yost.
Crescent City—Del Norte Co. Fair Assn. Aug. 22-24. C. W. Glover.
Del Mar—S. Calif. Expo. & San Diego Co. Fair. June 27-July 6. Paul T. Mannen.
Dixon—Dixon May Fair. May 16-18. Robt. McClure.
Eureka—Redwood Acres Fair Assn. June 25-28. Ralph Barnes.
Ferndale—Humboldt Co. Fair Assn. Aug. 8-18. Cecil Hindley.
Fresno—Fresno Dist. Fair Assn. Oct. 1-12. T. A. Dodge.
Grass Valley—Nevada Co. Dist. Fair Assn. Aug. 21-24. Malcolm E. Hammill.
Orinda—Golden Feather Fair Assn. Aug. 29-Sept. 1. J. E. Whitaker.
Halford—Kings Co. Fair Assn. Sept. 10-14. Bates Bowers.
Hayfork—Trinity Co. Fair Assn. Aug. 18-19. J. D. Berry.
Hemet—Farmers Fair of Riverside County. Aug. 20-24. Bud Nelson.
Hollister—San Benito Co. Fair Assn. Oct. 3-5. Thomas J. Medviro.
Hollister—San Benito Co. Saddle Horse Show. Rodeo & Fair. June 20-22. J. M. Leonard.
Imperial—Calif. Mid-Winter Fair. Feb. 28-March 8. D. V. Stewart.
King City—Salinas Valley Fair Assn. May 8-11. L. H. Burns.
Lakeport—Lake Co. Fair Assn. Aug. 19-31. C. P. Lewis.
Lancaster—Antelope Valley Fair & Alfalfa Festival. Sept. 4-7. A. G. Marquardt.
Lodi—Lodi Grape & Wine Festival. Sept. 12-14. C. S. Jackson.
Los Angeles—Great Western Livestock Show. Nov. 21-28. A. M. Mathews.
Los Angeles—Great Western Dairy Show. June 20-24. A. M. Mathews.
Los Banos—Merced Co. Spring Fair & Livestock Show. April 26-May 4. Sam Spins.
McArthur—Inter-Mountain Fair of Shasta Co. Aug. 30-Sept. 1. George Ingram.
Madera—Madera Dist. Fair Assn. Sept. 25-28. E. W. Dixon.
Mariposa—Mariposa Co. Fair Assn. Aug. 30-Sept. 1. Dale K. Campbell.
Merced—Merced Co. Fair Assn. Aug. 30-34. W. C. Waxberg.
Monterey—Monterey Co. Fair Assn. Aug. 20-24. George T. Wise.
Napa—Napa Town & Country Fair. Aug. 7-10. Tom Camp.
Northridge—San Fernando Valley Fair. Aug. 27-Sept. 1. Max P. Schoenfeld.
Orland—Glenn Co. Fair Assn. Sept. 4-7. W. R. Kitteridge.
Paso Robles—San Luis Obispo Co. Fair Assn. Aug. 13-17. L. W. Lewin.
Petaluma—Sonoma-Marin Dist. Fair Assn. July 31-Aug. 3. Dom Fusaro.
Placerville—El Dorado Co. Fair Assn. Aug. 14-17. Guy Davenport.
Pleasanton—Alameda Co. Fair Assn. June 26-July 13. James Tringham.
Plymouth—Amador Co. Fair Assn. Aug. 22-24. Mrs. Gould M. Wait.
Pomona—Los Angeles Co. Fair. Sept. 12-18. Phil D. Shepherd.
Quincy—Plumas Co. Fair Assn. Aug. 18-20. Tala Scott.
Red Bluff—Tehama Co. Fair Assn. July 24-28. Joseph A. Soares.
Roseville—Placer Co. Fair Assn. Aug. 7-10. L. W. McCrary.
Sacramento—Sacramento Co. Fair Assn. June 18-22. Max Forbes.
Mount Isa—Montgomery Co. Fair Assn. Sept. 17-20. Mrs. Harold Standridge.
Mulberry—Crawford Co. Fair Assn. Sept. 18-20. G. D. Chastain.
Newport—Jackson Co. Fair & Livestock Show Assn. Sept. 8-13. Mollie Hinkle.
Osark—Franklin Co. Fair Assn. Sept. 15-18. J. M. Hopper.
Paragould—Greene Co. Fair Assn. Sept. 16-18. C. B. Lloyd Jr.
Piggott—Clay Co. Fair Assn. Sept. 25-27. Ira Hatchett.
Prescott—Nevada Co. Fair Assn. Sept. 17-18.
Russellville—Pope Co. Fair, Inc. Sept. 24-26. Bob Bliner.

THE BILLBOARD

Events—Mother Lode Fair Assn. July 31-Aug. 3. Cecil B. Mathews.
Brockton—San Joaquin Co. Fair Assn. Aug. 14-23. R. E. Walker.
Surprise—Lassen Co. Fair & Livestock Show. Aug. 13-17. A. A. Jensen.
Tulare—Tulare Co. Fair Assn. Sept. 18-21. A. J. Elliott.
Tulare—Tulare-Buena Valley Fair Assn. Sept. 6-8. Wm. C. Whitaker.
Turlock—Stanislaus Co. Fair Assn. Aug. 4-9. C. A. Riggs.
Ukiah—Redwood Empire Fair & Sports Show. Aug. 21-24. James Tocher.
Vallejo—Solano Co. Fair Assn. June 20-28. Fred Bruderlin.
Ventura—Ventura Co. Fair Assn. Oct. 1-5. James F. Koenig.
Victorville—San Bernardino Co. Fair Assn. Oct. 1-5. Oren Robertson.
Watsonville—Santa Cruz Co. Fair Assn. Sept. 25-28. E. F. Johnson.
Woodland—Yolo Co. Fair Assn. Aug. 16-17. Stuart B. Waite.
Yreka—Siskiyou Co. Fair Assn. Aug. 15-17. E. B. Mathews.
Yucaipa—Yucca Valley Fair Assn. July 30-Aug. 2. Roy Weich.

Colorado

Brighton—Adams Co. Fair & Rodeo Assn. Aug. 7-10. Norris Peterson.
Brush—Morgan Co. Jr. Fair Assn. Aug. 12-14. Al Koencke.
Canon City—Fremont Co. 4-H Fair Assn. Aug. 11-13. Jim Doyle.
Castle Rock—Douglas Co. Fair Assn. Sept. 12-14. Charles E. Kirk.
Cheyenne Wells—Cheyenne Co. Fair & Rodeo Assn. Sept. 4-6. James W. Head.
Deli Norte—San Luis Valley Pure Seed & Livestock Show. Oct. 23-25. N. E. Clemmons.
Kids—Kiowa Co. Free Fair & Rodeo Assn. Sept. 12-13. Jimmy Hendorf.
Golden—Jefferson Co. Fair Assn. July 31-Aug. 1. Irwin Beckman.
Grand Junction—Intermountain Fat Stock Show. Aug. 4-7.
Hayden—Routt Co. Fair & Rodeo Assn. Sept. 12-13. G. A. Simonson.
Holiday—Holly Community Fair. Sept. 16-27. Wm. Patlie.
Holyoke—Phillips Co. Fair Assn. Aug. 6-8. R. E. Enzinger.
Hотchkins—Delta Co. Fair Assn. Sept. 8-12. Bud LaPlatt.
Hugo—Lincoln Co. Free Fair. Aug. 28-30. Bob L. Ogn.
Julesburg—Sedgewick Co. Fair & Rodeo Assn. Aug. 14-16. Bob Josseland.
Lamar—Prowers Co. Free Fair Assn. Aug. 29-30. Donald A. Crowe.
Littleton—Arapahoe Co. Fair Assn. Aug. 13-18.
Pagosa Springs—Archuleta Co. Fair & 4-H Show. Sept. 13-14. Vernon Coinforth.
Pueblo—Colorado State Fair Assn. Aug. 19-24. Sam Jones.
Sterling—Logan Co. Fair & Overland Trail Roundup. Aug. 4-7. Leo Lindstrom.
Trinidad—Trinidad Round-up Assn. Inc. Aug. 30-Sept. 1. Tom Murphy.
Walsenburg—Wet Mountain Valley Fair Assn. Aug. 16.
Yuma—Yuma Co. Fair Assn. Aug. 11-13. L. E. Fitzgerald.

Connecticut

Bethlehem—Bethlehem Fair Assn. Sept. 8-7. Ann Steele.
Cheshire—Cheshire Fair Assn. Aug. 28-30. Mrs. M. Moore.
Chester—Chester Fair Assn. Aug. 23-24. W. R. O'Sullivan, Jr.
Columbia—Columbia Fair Assn. Aug. 23-24. Ward Rosebrooks.
Danbury—The Great Danbury State Fair. Sept. 27-Oct. 1. John W. Leahy.

Idaho

Blackfoot—Eastern Idaho State Fair. Sept. 9-13. Mrs. Ruth C. Hartkopf.
Boise—Western Idaho State Fair. Aug. 28-30. Ambrose W. Johnson.

WARNING

This copyrighted list of fair dates was compiled at great expense as a service for the readers of The Billboard. This list was especially edited so that reproduction by publishers of periodicals, magazines, newspapers and mailing list companies and others can be readily detected. Anyone reproducing this list without permission will be prosecuted to the full extent of the law.

THE BILLBOARD PUBLISHING CO.

WARNING

WARNING

Cambridge—Washington Co. Fair Assn. Aug. 23-24. Chet Jones.
Council—Adams Co. Fair Assn. Aug. 1-3. Fred M. Noll.
Grace—Caribou Co. Fair Assn. Aug. 7-9. Alice L. Smith.
Jerome—Jerome Co. Fair Assn. Aug. 21-23. Mrs. Eleanor G. Wiesall.
Malad City—Onida Fair Assn. Sept. 4-6. Wm. G. Evans.
Montpelier—Bear Lake Co. Fair Assn. Aug. 25-26. Reed Hynes.
New Plymouth—Payette Co. Fair Assn. Aug. 20-23. John E. Wagner.
Nampa—Nampa Kiwanis Club Fair. Sept. 25-27. Gordon Dailey.
Orofino—Clearwater Co. Fair Assn. Sept. 19-21. Arlen N. Bruce.
Salmon—Lemhi Co. Fair Assn. Sept. 4-6. Russell G. Hillman.
Petersburg—Menard Co. Fair Assn. Aug. 18-22. Carl Lenz.
Shoshone—Idaho Co. Fair Assn. Aug. 14-16. Mrs. Pauline Stump.
Twin Falls—Twin Falls Co. Fair Assn. Aug. 15-17. John Felt.
Weiser—Weiser Co. Fair Assn. Aug. 15-17. J. L. Saenger.
Owyhee—Ecuador Co. Fair Assn. Sept. 13-14. E. H. Fidler.
Ormeville—Ormeville Co. Fair Assn. July 28-Aug. 3. Artie Pendleton.
Oregon—Ogle Co. Fair Assn. Aug. 10-Sept. 1. E. D. Landers.
Ottawa—LaSalle Co. Fair Assn. Aug. 1-7. Jim Temple.
Palmyra—Terry Park Industrial Fair. July 12-13. Lucille Williams.
Pana—Christian Co. Fair Assn. Aug. 28-Sept. 1. Wayne Hunter, Omance.
Paris—Edgar Co. Fair Assn. July 20-27. Charles A. Johnson.
Pecos—Winneshiek Co. Fair Assn. Aug. 15-17. Wallace Brishaw.
New Plymouth—Payette Co. Fair Assn. Aug. 20-23. John E. Wagner.
Nampa—Nampa Kiwanis Co. Fair Assn. July 22-24. Robert Pfeiffer.
Newton—Jasper Co. Fair Assn. July 11-13. C. L. Bainman.
Orwell—Livingston Co. Fair Assn. Aug. 25-27. James H. Summers.
Oswego—Oswego Agri. Fair Assn. Sept. 13-14. E. H. Fidler.
Owyhee—Ecuador Co. Fair Assn. July 28-Aug. 3. Artie Pendleton.
Oregon—Ogle Co. Fair Assn. Aug. 10-Sept. 1. E. D. Landers.
Ottawa—LaSalle Co. Fair Assn. Aug. 1-7. Jim Temple.
Palmyra—Terry Park Industrial Fair. July 12-13. Lucille Williams.
Pana—Christian Co. Fair Assn. Aug. 28-Sept. 1. Wayne Hunter, Omance.
Paris—Edgar Co. Fair Assn. July 20-27. Charles A. Johnson.
Pecos—Winneshiek Co. Fair Assn. Aug. 15-17. Wallace Brishaw.
New Plymouth—Payette Co. Fair Assn. Aug. 20-23. John E. Wagner.
Nampa—Nampa Kiwanis Co. Fair Assn. July 22-24. Robert Pfeiffer.
Newton—Jasper Co. Fair Assn. July 11-13. C. L. Bainman.
Orwell—Livingston Co. Fair Assn. Aug. 25-27. James H. Summers.
Salem—Marion Co. Fair Assn. July 7-12. Herb Milligan.
Sandwich—Sycamore Farmers Club Jr. Fair. Aug. 5-6. Robert Howey.
Sandwich—De Kalb Co. Fair Assn. Aug. 3-7. C. R. Brady.
Sparta—Randolph Co. Fair Assn. July 7-11. W. John Brown.
Springfield—Illinois State Fair. Aug. 8-17. J. Ralph Peak.
Sullivan—Moultrie Co. Fair Assn. Aug. 1-2. Paul M. Kruse.
Tipton—Livingston Co. Fair Assn. Aug. 3-7. Guy K. Greer, Furtress.
Princeton—Bureau Co. Fair Assn. Aug. 20-23. J. Fred Baker.
Roselle—Warren Co. Fair Assn. Aug. 8-10. John Felt.
Rushville—Schuler Co. Fair Assn. July 8-10. Harvey Seiles.
Salem—Marion Co. Fair Assn. July 7-12. Herb Milligan.
Sandwich—Sycamore Farmers Club Jr. Fair. Aug. 5-6. Robert Howey.
Sandwich—De Kalb Co. Fair Assn. Aug. 3-7. C. R. Brady.
Sparta—Randolph Co. Fair Assn. July 7-11. W. John Brown.
Springfield—Illinois State Fair. Aug. 8-17. J. Ralph Peak.
Sullivan—Moultrie Co. Fair Assn. Aug. 1-2. Paul M. Kruse.
Tipton—Livingston Co. Fair Assn. Aug. 3-7. Guy K. Greer, Furtress.
Princeton—Bureau Co. Fair Assn. Aug. 20-23. J. Fred Baker.
Roselle—Warren Co. Fair Assn. Aug. 8-10. John Felt.
Rushville—Schuler Co. Fair Assn. July 8-10. Harvey Seiles.
Salem—Marion Co. Fair Assn. July 7-12. Herb Milligan.
Sandwich—Sycamore Farmers Club Jr. Fair. Aug. 5-6. Robert Howey.
Sandwich—De Kalb Co. Fair Assn. Aug. 3-7. C. R. Brady.
Sparta—Randolph Co. Fair Assn. July 7-11. W. John Brown.
Springfield—Illinois State Fair. Aug. 8-17. J. Ralph Peak.
Sullivan—Moultrie Co. Fair Assn. Aug. 1-2. Paul M. Kruse.
Tipton—Livingston Co. Fair Assn. Aug. 3-7. Guy K. Greer, Furtress.
Princeton—Bureau Co. Fair Assn. Aug. 20-23. J. Fred Baker.
Roselle—Warren Co. Fair Assn. Aug. 8-10. John Felt.

THE CHAMP!

EVERY APPEARANCE
ANOTHER ALL-TIME
BOX OFFICE RECORD!

*United States—Canada
and Europe!*

Not only does Roy Rogers hold all time records at every State fair and rodeo at which he has appeared—he is also the most popular western star in American homes everywhere. Authoritative proof: The Nielsen rating which scored 40.8 on the Feb. 2, 1958, Chevy Show, starring Roy Rogers and Dale Evans . . . with 16,873,000 sets tuned in, and with 48,000,000 people viewing, Roy's share of the audience was a startling 47.9, the highest rated of all network shows that Sunday evening, topping such famous front-runners as Ed Sullivan, Maverick, Steve Allen, Shirley Temple and Jack Benny!

ROY ROGERS

KING of the COWBOYS

1958 SCHEDULE OF PERSONAL APPEARANCES FOR ROY ROGERS, DALE EVANS AND THEIR ENTIRE TROUPE—

Aug. 16th-24th, Wisconsin State Fair, Milwaukee, Wis.

Aug. 30th-Sept. 2nd, Nebraska State Fair, Lincoln, Neb.

Sept. 4th-7th, Kentucky State Fair, Louisville, Ky.

Sept. 14th-20th, Eastern States Exposition, Springfield, Mass.

Sept. 25th-Oct. 13th, Madison Square Garden, New York City

Exclusive Management: Art Rush, Inc., 357 N. Canon Drive, Beverly Hills, Calif.

PROFIT MAKING ATTRACTIOnS

DUKE ELLINGTON'S
STARS ON PARADE

EDDIE MACK'S
SHOWBOAT MINSTRELS

JOIE CHITWOOD'S
MOTORAMIC THRILL SHOW

HANK SNOW'S
GRAND OLE OPRY SHOW

FRANKIE YANKOVIC'S
POLKA PARTY SHOW

GOLDEN HORSE RANCH
PALOMINO THRILL SHOW

ERNEST TUBB'S
GRAND OLE OPRY SHOW

DUKES OF DIXIELAND
BAND REVUE

CHEROKEE RANCH
WILD WEST RODEO

WONDER BROS. CIRCUS
Animals—Acrobats—Aerialists

LEON FRANKLIN'S
MYSTERY REVUE

NAME ACTS
KIDDIE ATTRACTIONS

BOYLE WOOLFOLK AGENCY

SUBSIDIARY OF ASSOCIATED BOOKING CORP.—JOE GLASER, PRESIDENT

203 NO. WABASH AVE., CHICAGO 1, ILLINOIS

Phone: CEntral 6-7891

Representatives

CAL RASOR
200 So. Pine
Nokomis, Ill.

TOM POWELL ASSOCIATES
Brown Building
Springfield, Ohio

LEE SLADE
Poplarville,
Mississippi

RAY LANGIN
2535 Taft Ave., S.W.
Grand Rapids, Mich.

JONNY RIVERS
PRESENTS THE
GOLDEN HORSE RANCH THRILL SHOW
BIGGER—BETTER—ACTION PACKED
12 ACTS—1½ HOUR SHOW

FAST • COLORFUL • POLISHED

A THRILL OR LAUGH A MINUTE SHOW FOR THE ENTIRE FAMILY

All golden Palomino horses. Trick riders, jumping horses, cowboys, cowgirls. All new ropers, Roman riders, clowns, bucking mules, Roman chariot racing, trained and racing Brahama bulls, cutting horse exhibition, car

jumping horses, cowboys, cowgirls. All new Red, White and Blue equipment. Everything furnished. These Acts can be split anyway desired.

T.V. OR MOVIE STAR IF WANTED.

FOR THE BEST DEAL, MOST COLORFUL AND SATISFYING SHOW...

Write • Wire • Phone

JONNY RIVERS

COLDEN HORSE RANCH

CAMDENTON, MISSOURI

Vienna—Johnson Co. Fair Assn. July 7-12. E. M. Gordon.
Virginia—Oaks Co. Fair Assn. Aug. 20-29. Leeland Busman.
Warren—Jo Daviess Co. Fair Assn. Aug. 14-17. Charles W. Bartell.
Waterloo—Motors Co. Fair Assn. Aug. 31-32. Edgar Amrine.
Wheaton—DuPage Co. Fair Assn. Aug. 1-2. William Hiles.
Woodstock—McHenry Co. Fair Assn. July 31-Aug. 2. Mrs. Grace Heisler.
Indiana
Alexandria—Madison Co. 4-H Fair Assn. Aug. 5-6. Fred A. Wright.
Anderson—Anderson Free Fair Assn. June 29-July 3. Earl J. McCord.
Auburn—De Kalb Co. Free Fall Fair. Sept. 23-27. Ralph White.
Aurora—Aurora Farmers Fair. Oct. 3-4. Robert Wright.
Bicknell—Knox Co. Farm Fair Assn. Aug. 4-8. Owen D. Scott.
Benton—Benton Co. Fair Assn. Aug. 18-21. Lendall Lowman.
Brookville—Franklin Co. 4-H Agri. Assn. July 23-Aug. 1. Mrs. Ray Seiter.
Cannelton—Perry Co. 4-H Fair Assn. Aug. 6-9. Mrs. Norman Gayer.
Columbia City—Whitley Co. 4-H Clubs, Inc. Aug. 18-21. Mrs. Kenneth Nix.
Columbus—Bartholomew Co. Fair Assn. July 13-18. Francis Overstreet.
Connersville—Fayette Co. Free Fair. Aug. 19-23. J. W. Funk.
Corydon—Harrison Co. Agri. Soc. Aug. 18-21. Harry Hurst.
Crown Point—Lake Co. Central States Fair. Aug. 17-23. Don Powers.
Danville—Hendricks Co. 4-H & Agri. Fair Assn. July 31-Aug. 2. J. Robert Leak.
Elkhorn—Davis Co. Fair, Inc. July 28-Aug. 2. Mrs. Ruby Pelham.
Franklin—Johnson Co. 4-H Agri. Fair Assn. July 28-Aug. 2. James Hixson.
Goshen—Elkhart Co. 4-H & Agri. Expo. Aug. 11-16. R. C. Stangland.
Greencastle—Putnam Co. Fair & 4-H Club Assn. Aug. 4-9. Tom Hendricks.
Greenburg—Decatur Co. Fair Assn. Aug. 11-15. Mrs. Shannette.
Huntington—VFW Homecoming & Street Fair. July 28-Aug. 2. Floyd Alshouse.
Indianapolis—Indiana State Fair. Aug. 27-Sep. 4. Earl J. Bailey.
Kendallville—Noble Co. Fair Assn. Aug. 11-18. Clinton S. Rimmel.
Kentland—Newton Co. Fair Assn. Aug. 4-8. John M. Connell.
Lagrange—Lagrange Co. 4-H Club Assn. Aug. 4-7. Mrs. Harold Boeve.
La Porte—La Porte Co. Fair Assn. Aug. 11-15. Bob Morse.
Lawrenceburg—Dearborn Co. Fair, Inc. July 21-26. Don C. Stinson.
Logansport—Cass Co. Fair Assn. July 20-26. Wm. Thomas Jr.
Lyons—Lyons Community Fair. Aug. 26-30. A. F. Foster.
Madison—Jefferson Co. 4-H Fair. July 22-26. Ray E. Seifert.
Marion—Grant Co. Fair Assn. Aug. 11-16. Guy Harris.
Martinsville—Morgan Co. Fair & 4-H Assn. Aug. 11-15. W. J. Hardy.
New Albany—Floyd Co. 4-H Fair. Aug. 5-8. Paul Schulz.
Oakland City—Oakland City 4-H Community Fair. July 7-12. Sam B. Williams.
Peru—Miami Co. 4-H Fair & Livestock Show Assn. July 27-Aug. 2. Donald T. Creek.
Petersburg—Pike Co. Fair & 4-H Club Exhibit. July 14-19. E. P. Dougan.
Portland—Jay Co. Fair Assn. Aug. 3-8. Mrs. Forrest Elliott.
Princeton—Gibson Co. Fair Assn. Aug. 10-16. L. H. Caniff.
Reynolds—White Co. Agri. Assn. Aug. 5-8. Audrey Zarie.
Rochester—Fulton Co. 4-H Fair Assn. Aug. 4-9. L. R. Churchill.
Rockville—Parke Co. Fair Assn. Aug. 11-18. George Schwin Jr.
Salem—Washington Co. Farmers & Merchants Fair Assn. Aug. 11-16. Murril Meadors.
Scottsburg—Scott Co. Fair, Inc. July 28-Aug. 1. J. T. West.
Terre Haute—Wabash Valley Fair Assn. Aug. 19-27. William A. Niemeyer.
Williamsport—Warren Co. 4-H Club Fair, Inc. Aug. 11-15. Mrs. Norman Heimann.
Winamac—Pulaski Co. 4-H Fair Assn. Aug. 12-16. Mrs. Robert Lisenby.
Winchester—Randolph Co. 4-H Club Show. Aug. 5-8. Mrs. Wayne McGuire.

Iowa
Adel—Dallas Co. Fair Assn. Aug. 12-15. J. Dwight Brown.
Afton—Union Co. Fair Assn. Aug. 12-15. L. E. Riley.
Albia—Monroe Co. 4-H Fair Assn. Aug. 3-7. Lester Poole.
Algona—Kossuth Co. Fair Assn. Aug. 12-15. L. W. Nitchals.
Allison—Butler Co. Fair Assn. July 31-Aug. 4. Charles J. Miller.
Alta—Buena Vista Co. Fair Assn. Aug. 4-7. G. A. Soderquist.
Atlantic—Cass Co. 4-H & F.F.A. Fair Assn. Aug. 4-8. Wayne Flick.
Audubon—Audubon Co. Fair Assn. Aug. 18-22. D. C. Perley.
Avoca—Pottawattamie Co. Fair Assn. July 28-31. James Tschetter.
Bedford—Taylor Co. Fair Assn. July 30-Aug. 2. Guy Miller.
Bloomfield—Davis Co. Fair Assn. Aug. 12-15. L. O. Jenkins.
Boone—Boone Co. Fair Assn. Aug. 11-14. T. N. Nelson.
Britt—Hancock Co. Jr. Fair Assn. Aug. 12-15. Mitchell Back, Klemme.
Burlington—Burlington Hawkeye Fair Assn. Aug. 4-8. Wallace Rayer, 1923 River St.
Cedar Rapids—All-Iowa Fair. Aug. 11-17. Andrew C. Hanson, Mar.
Centerville—Appanoose Co. Fair Assn. Aug. 5-8. Carl G. Roby.
Central City—Linn Co. Fair Assn. Aug. 1-3. T. W. Lewis.
Charles City—Floyd Co. Fair Assn. Aug. 11-15. Harold L. Friedrich, 200 4th St.
Cherokee—Cherokee Co. Fair Assn. Aug. 14-18. Sherman Peterson.
Clarinda—Page Co. Fair Assn. Aug. 15-18. Ole Wilhalm.
Colfax—Jasper Co. 4-H & F.F.A. Fair Assn. Aug. 11-14. Mrs. Fred Jensen, Monroe.
Columbus Junction—Louisa Co. Fair Assn. Aug. 11-14. Clyde Crawford.
Coon Rapids—Pottawattamie Co. Fair Assn. July 27-30. M. D. Peterson.
Corning—Adams Co. Fair Assn. Aug. 10-14. Ray Reese.
Corydon—Wayne Co. Fair Assn. July 30-Aug. 2. Ronald F. Johnson, Huston.
Council Bluffs—West Pottawattamie Co. Fair Assn. Aug. 12-16. Ed Fisher, Neola.
Crete—Howard Co. Fair Assn. Aug. 21-24. Ralph Fitzgerald.

Kansas
Abilene—Dickinson Co. Central Kansas Fair Assn. Aug. 18-22. Clyde N. Quick.
Alma—Wabaunsee Co. Fair Assn. Aug. 20-22. Norman Winkler.
Anthony—Anthony Fair Assn. July 23-26. J. L. Robinson.
Auburn—Shawnee Co. Auburn Gr. Fair Assn. Oct. 3-4. Mrs. Irene Brobst.
Belleville—Republi Co.-N. C. Kansas Fair Assn. Aug. 26-28.

ENTERTAINER EXTRA-ORDINARY

PINKY LEE

STAR of OVER 800

COAST-TO-COAST NBC-TV

SHOWS

SINGING-DANCING

AUDIENCE PARTICIPATION

***Ask Any Youngster About "Pinky"**

FOR

TV, MOTION PICTURES,
RADIO AND NIGHT CLUB
APPEARANCES

Contact:

**WILLIAM MORRIS
AGENCY, INC.**
NEW YORK • CHICAGO
BEVERLY HILLS

FOR

FAIRS, EXHIBITIONS,
HOME SHOWS, PARKS,
TRADE SHOWS, CONVENTIONS
AND SPECIAL EVENTS.

Contact:

CLYDE BALDSCHUN
Personal Manager
5521 NOBLE AVENUE
VAN NUYS, CALIFORNIA.
STate 5-8958

***Ask Any Youngster About "Pinky"**

ROCKY MOUNT FAIR
ROCKY MOUNT, NORTH CAROLINA
"GREATEST DRAWING CARD
WE EVER HAD—A
DYNAMIC PERFORMER."

MISSOURI STATE FAIR
SEDALIA, MISSOURI
"PINKY DID A BANG-UP
JOB . . . A BIG DAY."

INTER-STATE FAIR
COFFEYVILLE, KANSAS
"PINKY LEE DAY REAL
SUCCESS . . . EXTREMELY
POPULAR WITH
YOUNGSTERS."

CALIFORNIA STATE FAIR
SACRAMENTO, CALIFORNIA
"CLOCKED 42,000 KIDS ON
'PINKY LEE DAY' AND THEY
DIDN'T COME BY
THEMSELVES."

KENTUCKY STATE FAIR
LOUISVILLE, KENTUCKY
"JAMMED THEM IN ON
KID'S DAY—THANKS TO
PINKY LEE."

SOLANO COUNTY FAIR
VALLEJO, CALIFORNIA
"THE BIGGEST CHILDREN'S
DAY AS WELL AS THE
BIGGEST WEEK DAY
WE HAVE EVER HAD."

OZARK EMPIRE FAIR
SPRINGFIELD, MISSOURI
"PINKY A BIG SUCCESS
—KIDS CAME IN DROVES.
TOP DAY AT FAIR."

Bainbridge—Mitchell Co. Fair Assn. Aug. 25-27.
Bismarck—Marshall Co. Stock Show & Fair Assn. Aug. 27-30. Mrs. R. D. Riegle.
Burlington—Coffey Co. Agril. Fair Assn. Sept. 2-3. Paul J. Shopp.
Burden—Eastern Cowley Co. Fair Assn. Aug. 13-18.
Caldwell—Sumner Co. Fair Assn. Sept. 4-8. Maria Gile.
Canton—McPherson Co. Fair Assn. Aug. 21-23. Dorothy B. Schmitz.
Cheney—Sedwick Co. Fair Assn. Aug. 28-30. Frank Ryniker.
Cimarron—Gray Co. Free Fair. Aug. 20-22. Ralph Fry.
Clay Center—Clay Co. Free Fair. Aug. 25-27. Glenn Romig.
Coffeyville—Montgomery Co. Fair Assn. Aug. 28-31. Lawrence M. Smith.
Colby—Thomas Co. Free Fair Assn. Aug. 12-13. Glen Crabb.
Columbus—Cheyenne Co. Am. Legion Fair Assn. Sept. 1-4. Joe W. Cook.
Cottonwood Falls—Chase Co. Fair Assn. Aug. 28-29. Elmore G. Stouf.
Council Grove—Morris Co. Fair Assn. Aug. 20-22. Warner Harris.
Dighton—Lane Co. Free Fair. Aug. 8-9. Elmer Bryant.
Dodge City—Ford Co. Great S. W. Fair Assn. Aug. 27-30. Red H. Simpson.
Effingham—Aitchison Co. Fair Assn. Aug. 19-22. Roy D. Morgan.
El Dorado—Butler Co. Fair Assn. Aug. 18-22. P. A. Reder.
Emporia—Lyon Co. Fair Assn. Aug. 19-22. Leon Ausenfeld.
Eric—Nebraska Co. Fair Assn. Aug. 22-25. Ivan Green.
Eureka—Greenwood Co. Fair Assn. Aug. 27-31. L. E. Hawthorne.
Fort Scott—Bourbon Co. Fair Assn. Aug. 3-4. F. E. Myers.
Fredericksburg—Wilson Co. Fair Assn. Aug. 14-19. Charles Parker.
Garden City—Finney Co. Free Fair Assn. Aug. 26-28. Hoy B. Elling.
Gardner—Johnson Co. Free Fair Assn. Aug. 21-30. Shirley Jones.
Garnett—Anderson Co. Fair Assn. Aug. 27-29. K. O. Knouse.
Glazier—Crawford Co. Fair Assn. Aug. 4-7. Marvin Green.

Glasco—Cloud Co. Fair Assn. Aug. 21-23. Mrs. Clive Cramer.
Goodland—Sherman Co. N. W. Fair Assn. Aug. 19-21. L. D. Morgan.
Hardiner—Barber Co. Fair Assn. Aug. 11-13. David Hada.
Harper—Harper Co. Agril. Fair Assn. Aug. 21-23. R. E. Zimmerman.
Herington—Herington Tri-Co. 4-H Free Fair. Aug. 8-9. John W. Gehrk.
Hill City—Graham Co. Fair Assn. Aug. 5-7. Ralph Brithell.
Hillsboro—Marion Co. Fair Assn. Aug. 28-29. C. P. Ashcraft.
Holton—Jackson Co. Fair Assn. Aug. 18-20. Orvis Blossom.
Horizon—Tri-Co. Fair Assn. Aug. 28-30. Jules A. Bourquin.
Howard—Elk-Howard Co. Fair Assn. Aug. 8-9. Noel Mullenders.
Hoisington—Sheridan Co. Free Fair Assn. July 31-Aug. 1. Mrs. Ferry Shee.
Hutchinson—Kansas State Fair. Sept. 12-18. Virgin Miller.
Iola—Allen Co. Agril. Assn. Aug. 20-22. Ralph E. Smith.
Dighton—Lane Co. Free Fair. Aug. 8-9. Elmer Bryant.
Kanopolis—Wyandotte Co. Fair Assn. Aug. 18-20. Harry Klempauer.
Kincaid—Kincaid Farmers Free Fair Assn. Sept. 19-20. David L. Booher.
Kingman—Kingman Co. Fair Assn. Aug. 19-21. C. W. Sloan.
La Crosse—Washburn Co. Agri. Fair Assn. Aug. 11-13. Harold Hille.
Lawrence—Douglas Co. Free Fair Assn. Aug. 14-18. Max Bahnmaier.
Liberal—Beward Co. 3 State Fair Assn. Aug. 27-Sept. 1. Charles E. Kluow.
Lindborg—McPherson-Lindborg Fair Assn. Oct. 7-8. S. E. Dahlsten.
Longton—Elk Co. Fair Assn. Aug. 28-31. Bert Speer.
Minneapolis—Ottawa Co. Fair Assn. Aug. 13-18. Lloyd Parrington.
Mound City—Linn Co. Fair Assn. Aug. 20-23. John H. Motte.
Neodesha—Neodesha Hort. & Agri. Fair. Aug. 15-18. Carl L. Lovett.
Ness City—Ness Co. Free Fair Assn. Aug. 14-18. Clyde Brobel.
Newton—Harvey Co. Fair Assn. Aug. 19-22. R. D. Roberia.
Norton—Norton Co. Agri. Assn. Aug. 11-15. A. J. Danielson.
Overlin—Decatur Co. Fair Assn. Aug. 4-6. E. R. Woodward.
Osage City—Osage Co. Fair Assn. Aug. 20-22. Floyd T. Hepworth.
Osborne—Osborne Co. Fair Assn. Aug. 13-18. Irene Walker.
Owego—Lafayette Co. Fair Assn. July 30. Aug. 3. Merrill W. Christy.
Olathe—Franklin Co. Agri. Assn. Aug. 27-29. Glen A. Hayward.
Overbrook—Overbrook-Osage Co. Fair Assn. Aug. 7-9. Gerald Coffman.
Paola—Miami Co. Fair Assn. Aug. 11-13. Alfred E. Rockers.
Pratt—Pratt Co. Fair Assn. July 31-Aug. 20. James A. Lones.
Shelbyville—Shelby Co. Fair Assn. June 23-28.
Richland—Richland Fair Assn. Aug. 21-23. Thomas Hoffman.
Richmond—Franklin Co.—Richmond Fair Assn. Aug. 18-20. John H. Roekers.
Salina—Salina Co. Fair Assn. Aug. 28-29. Albert Freese.
Scott City—Cooit Co. Fair Assn. Aug. 13-14. Verle V. Ohmart.
Sedan—Chautauqua Co. Free Fair Assn. Sept. 11-13. Gerald Cauldwell.
Seneca—Nebraska Co. Agri. Fair. Aug. 14-15. Kenneth Winterscheidt.
Smith Center—Smith Co. Fair Assn. Aug. 18-21. Ray Carpenter.
South Haven—Summer Co. S. Haven Fair Assn. Aug. 29-30. M. C. Heiser.
Stafford—Stafford Co. Fair Assn. Aug. 14-18. Arthur B. Harsman.
Stockton—Rooks Co. Free Fair Assn. Aug. 18-22. George F. Ostomayer.
Thayer—Thayer Homecoming Picnic & Fair Assn. Sept. 3-5. H. M. Minnick.
Tonganoxie—Leavenworth Co. Fair Assn. Aug. 27-29. J. M. Neibarger.
Topeka—Kansas Free Fair Assn. Sept. 6-11. Maurice Fager.
Tribune—Greeley Co. Fair Assn. Aug. 7-8. Wm. V. Dixon Jr.
Washington—Washington Co. Fair Assn. Sept. 4-6. Bert Chapin.
Weinmore—Nebraska Co. Free Fair Assn. Aug. 6-8. Hubert C. Suiter.
Winfield—Cowley Co. Agri. Fair Assn. Aug. 20-23. Carl H. O'Neill.
Yates Center—Woodson Co. Fair Assn. Aug. 4-5. Mrs. Mary E. Reid.

Kentucky

Alexandria—Alexandria Fair Assn. Aug. 30-Sept. 1.
Bowling Green—Southern Ky. Fair Assn. Aug. 5-9. Fred Clackier.
Brookhead—Broadhead Little World's Fair. Aug. 18-23. Eddie Huri.
Burlington—Boone Co. Fair Assn. Aug. 21-22.
Burkesville—Cumberland Co. Fair Assn. Aug. 27-30. Dr. Joseph Schick.
Cadiz—Trigg Co. Fair Assn. July 30-Aug. 1.
Calhoun—McLean Co. Fair Assn. Sept. 4-5.
Campbellsville—Taylor Co. Fair Assn. Aug. 11-18. Wm. M. Munford Jr.
Campbell—Wolfe Co. Fair Assn. Sept. 8-13. Hayes Pigman.
Carrollton—Carroll Co. Fair Assn. Aug. 8-9. Paul H. Williamson.
Columbia—Adair Co. Fair Assn. July 30-Aug. 2. Pies Grimaly.
Cynthiana—Harrison Co. Fair Assn. July 20-26.
Dry Ridge—Grant Co. Fair Assn. July 30-Aug. 2.
Edmonton—McGuffey Co. Fair Assn. Aug. 11-12. J. A. Shealy.
Eminence—Henry Co. Fair Assn. Aug. 21-22. William A. McKay.
Falmouth—Falmouth Fair. Aug. 13-18.
Franklin—Simpson Co. Fair Assn. Sept. 24-27. W. E. James.
Georgetown—Scott Co. Fair Assn. Aug. 13-15. W. E. James.
Germania—Germania Fair Assn. Aug. 5-9. H. K. Abshur.
Glasgow—Barren Co. American Legion Fair. July 21-26. Wm. H. Jones Jr.
Greensburg—Green Co. Fair Assn. July 10-12. Mrs. Betty Gay Lowe.
Greencup—Greencup Co. Fair Assn. Sept. 10-13. Mrs. Agnes Miller.
Hardinsburg—Breckenridge Co. Fair Assn. Sept. 25-27.
Hartford—Mercer Co. Fair Assn. July 21-26. John H. James Jr.
Jeffersonville—Jefferson Co. Fair Assn. Aug. 14-18.
La Grange—Oldham Co. Fair Assn. Aug. 27-30. Mrs. John McRae.
Lawrenceburg—Anderson Co. Fair Assn. July 15-18. Chas. L. Martin Jr.
Leitchfield—Grayson Co. Fair Assn. July 30-Aug. 3.

Louisiana

Louisville—Kentucky State Fair. Sept. 4-13. H. Clyde Reeves.
Madisonville—Hopkins Co. Fair & Assn. Aug. 23-26.
Metairie—Rehoboth Fair Assn. Aug. 17-22. Ronald E. Marsden.
Great Barrington—Barrington Fair Assn. Sept. 7-13. Alfred W. Lombard.
Greenfield—Franklin Co. Agri. Assn. Sept. 7-10. O. Lewis Wyman.
Marchfield—Medfield Agri. & Hort. Soc. Aug. 17-23. Granville M. Thayer.
Marlboro Mills—Barnstable Co. Agri. Assn. July 24-27. Charles J. Meyer.
Middlefield—Highland Agri. Soc. Aug. 20-26. Jessie H. Pease.
Topfield—Essex Agri. Soc. Aug. 31-Sept. 4. Paul Corson.
West Springfield—Eastern States Exposition. Sept. 13-21. Jack Reynolds.
Westfield—Westfield Fair Assn. Aug. 15-17. Mrs. John Cooper.
Weymouth—Weymouth Fair Assn. Aug. 19-20. M. McIntyre.

Michigan

Adrian—Lawrence Co. Fair Assn. Sept. 14-20. M. R. Mohr.
Allegan—Allegan Co. Fair Assn. Sept. 7-13. J. H. Snow.
Allenville—Macines Co. Fair Assn. Aug. 22-24. J. Schimmeleben.
Alma—Gratiot Co. Fair Assn. July 29-31. John C. Post.
Alpena—Alpena Co. Fair Assn. Aug. 28-30. Victor Werth.
Armeda—Armeda Agri. Soc. Aug. 21-24. Roy O. Connor.
Atlanta—Montgomery Co. Fair Assn. Aug. 20-23. Mrs. Ruth Dalessi.
Bad Axe—Huron Co. Fair Assn. Aug. 5-9. Russell Erbs.
Bay City—Bay Co. Fair Assn. Aug. 11-18. Byron Ruhstorfer.
Beaumont—Wayne Co. 4-H Fair Assn. Aug. 12-17. P. R. Bebeheimer.
Berrien Springs—Berrien Co. Youth Fair. Aug. 13-17. Mrs. Lucie Sickman.
Big Rapids—Mceton Co. Free Fair. July 16-17. F. B. Wheatlake.
Brown City—Brown City Agri. Fair Assn. Aug. 14-18. Murdoch MacLennan.
Cadillac—Northern District Fair Assn. Sept. 1-5. Paul Earl.
Caro—Tuscola Co. Fair Assn. Aug. 18-22. Carl F. Mantey.
Canton—Canton Co. Fair Assn. Aug. 5-9. Mrs. Erma Spencer.
Cass City—Cass City Home Coming Fair. Aug. 7. William S. Ruhl.
Centerville—St. Joseph Co. Fair Assn. Sept. 19-23. Lester H. Schrader.
Charlotte—Eaton Co. Fair Assn. Aug. 25-29. Sidney Phillips.
Cheboygan—Northern Michigan Fair. Aug. 26-Sept. 1. George D. Judd.
Chelsea—Chelsea Community Fair. Sept. 3-4. J. H. Pilkington.
Coldwater—Branch Co. 4-H Fair Assn. Aug. 19-22. Leiland Wheeler.
Corunna—Shiawasse Co. Fair Assn. Aug. 11-18. Blair Woodman.
Crownell—Crownell Agri. Soc. July 24-27. Harold Nunn Jr.
Detroit—Detroit Jr. Livestock Show. Dec. 9-11. George Ridley.
Detroit—Michigan State Fair Assn. Aug. 23-Sept. 7. Donald L. Swanson.
Economo—U. P. State Fair. Aug. 19-24. Ray LaPorte.
Elyria—Oceana Co. 4-H & PTA Fair Assn. Aug. 12-18. Marjorie Tiedt.
Fowlerville—Fowlerville Agri. Fair Assn. July 29-Aug. 2. Geo. T. Finian.
Fremont—Newaygo Co. Agri. Soc. Aug. 19-22. Garret De Boer.
Gaylord—Otsego Co. Fair Assn. Aug. 5-9. Joseph A. Ecke.
Gondola—St. Clair Co. 4-H Fair Assn. Aug. 14-18. R. B. Austin.
Grand Blanc—Genesee Co. 4-H Fair Assn. Aug. 12-14. James Lincoln.
Greenville—Montcalm Co. Fair Assn. Aug. 19-22. Mrs. Bruce Larson.
Hale—Ince Co. Agri. Soc. July 22-28. Earl Laddie.
Harrison—Clare Co. Agri. Soc. Aug. 12-16. Albert Hailey.
Hart—Oceana Co. Agri. Soc. Sept. 4-8. Newell Gale.
Hastings—Barry Co. Agri. Soc. Aug. 12-18. Forrest Johnson.
Hillsdale—Hillsdale Co. Agri. Soc. Sept. 21-27. H. B. Kelley.
Hillsdale—Hillsdale American Legion Fair. July 3-4. Ronald Morgan.
Hudsonville—Hudsonville Community Fair. Aug. 20-22. Robert Van Noord.
Imay City—Eastern Michigan Fair Assn. July 24-Aug. 2. Kenneth Ruby.
Ionia—Ionia Free Fair. Aug. 4-8. Allan Williams.
Ionia—Ionia Livestock Show. Nov. 1-3. Abram Snyder.
Iron River—Iron Co. Fair Assn. Aug. 28-29. V. C. Vaughan.
Ironwood—Ogemaw Co. Fair Assn. Aug. 14-17. Beulah Maki.
Jackson—Jackson Co. Fair Assn. Aug. 21-22. Done Stoma.
Kalamazoo—Kalamazoo Co. Fair Assn. Aug. 18-22. R. G. Dillingham.
Lake Odessa—Lake Odessa Fair Assn. July 3-6. Duane Gray.
Lowell—Kent Co. 4-H Fair Assn. Aug. 11-18. Jim Fales.
Ludington—West Mich. Fair Assn. Sept. 9-13. Irving L. Pratt.
Marine—Berlin Fair Assn. Aug. 28-30. A. Jack Bronkema.
Marshall—Calumet Co. Fair Assn. Aug. 18-23. Don Sweeney.
Mason—Ingham Co. Fair Assn. Aug. 11-18. Harry A. Spenny.
Midland—Midland Co. Fair Assn. Aug. 11-16. H. D. Parish.
Monroe—Monroe Co. Fair Assn. Aug. 4-8. A. W. Kurts.
Mount Pleasant—Isabella Co. Youth Fair. Aug. 19-22. M. S. Gilmore.
Nashville—Nashville Community Fair. Nov. 11. Elmer Jarvis.
Norway—Dickinson Co. Fair Assn. Aug. 29-Sept. 1. Frank Mulnare.
Okeene—Maurice Co. Fair Assn. Sept. 9-12. Velney Reynolds.

HENRI LAMOTHE WATER SHOW

INDOOR - OUTDOOR

Beautiful Girls
Comedy Acts
Lighting-Music
Portable Pool
Stage for add'l acts

We supply everything
but the water!

for details and open time
contact —
Charles Peterson
Theatrical Prod. Inc.
110 west 34 Street
New York 1, N.Y.
Lack 4-6510

WORLD CHAMPIONSHIP CONTEST RODEO

• Outstanding Bucking Stock • Champion Cowboys • Colorful Acts • Top Personnel
• Hollywood Star Available. • Many Years of Rodeo Experience • Add Prestige to Your
Fair or Arena

Playing to the Midwest's Major Fairs, including:

★ Wisconsin State Fair, Milwaukee
★ Southeastern Fair, Atlanta

★ Ohio State Fair, Columbus
★ And 11 Still Dates, Including Philadelphia, Madison, etc.

ATTENTION: Fair Secretaries and Auditorium Managers. Put the prestige and experience of America's top rodeo to work for you. During the 1957 season we set new attendance records at most of the events we played. The earning power of this event is unsurpassed by any other show of its type.

GEORGE E. HOLMES, Managing Director

c/o No-Oaks Ranch, Box 186, Rt. 3

Phone Alpine 71593 or 64937

Syene Rd., Madison, Wisconsin

Presenting the Top Pop,
Rhythm & Blues Stars
• DON RONDO
• DAVE APPEL & Applejacks
• THE CHARIOTEERS
• LILLIAN RANDOLPH & Co.
• GEORGIE SHAW
Write • Wire • Phone
JOLLY JOYCE
Theatrical Agency
Philadelphia: 1001 Chestnut Street
Phone: WALnut 2-6877
New York: Hotel President (2nd Fl.)
PLaza 7-1788 & Circle 4-8200

Pelican—Emmet Co. Fair Assn. Aug. 11-18. Winfield S. Hinds.
Pendleton—Pendleton Community Fair. Aug. 7-18. John Erdy.
Penitentiary—Oakland Co. 4-H Fair Assn. Aug. 8-9. Mrs. Stanley King.
Pennona—Pennona 4-H Fair Assn. Aug. 21-22. Samuel McMillen.
Pigman—Pigman Fair Assn. Sept. 7-13. Clarence Hardesty.
Sallie—Sallie Community Fair. Sept. 18-19. Robert Teft.
Sandusky—Sandusky Co. Fair Assn. Aug. 18-23. Keith Rutherford.
Sandish—Arenac Co. Fair Assn. Aug. 20-23. Ernest Kraushar.
Tawatinaw City—North Western Mich. Fair Assn. Aug. 26-28. Arneil Engstrom.
Vassar—Vassar Cork Pine Fair Assn. July 8-13. Ivan Middleton.

Minnesota

Ade—Norman Co. Agrl. Soc. July 3-6. O. M. Thompson.
Albert Lea—Freeborn Co. Fair Assn. Aug. 18-21. Herman D. Jensen.
Alexandria—Douglas Co. Agrl. Fair Assn. Aug. 21-24. Wm Lange.
Anoka—Anoka Co. Fair Assn. Aug. 7-10. Henry Hammer.
Appleton—Swift Co. Fair Assn. Aug. 21-24. Loren Lindahl.
Arlington—Sibley Co. Agrl. Assn. Aug. 7-10. Ed C. Doerr.
Austin—Mower Co. Fair & Livestock Show. Aug. 4-10. P. J. Holand.
Barnerville—Clay Co. Fair Assn. July 8-10. Gifford H. Wermager.
Bartram—Carlton Co. Fair Assn. Aug. 26-28. R. E. Goodell.
Bemidji—Beltrami Co. Fair Assn. July 28-30. Ray H. Witt.
Bird Island—Birchville Co. Agrl. Soc. Aug. 18-20. Harold Baumgartner.
Blue Earth—Paribault Co. Agrl. Soc. Aug. 11-13. Kenneth A. Young.
Brainerd—Crow Wing Co. Fair Assn. Aug. 13-16. B. C. Wilkins.
Breckenridge—Wilkin Co. Fair Assn. July 18-20. Wm. E. McCullough.
Caledonia—Houston Co. Agrl. Soc. Aug. 20-22. Merle O. Almo.
Cambridge—Iaanti Co. Fair Assn. July 8-12. Veri Rinney.
Candy—Yellow Medicine Co. Fair Assn. July 21-24. Darold Snortum.
Cannon Falls—Cannon Valley Fair Assn. July 2-4. R. J. Goodwin.
Fairmont—Martin Co. Free Fair Assn. Aug. 20-24. John S. Livermore.
Farmington—Dakota Co. Agrl. Assn. Aug. 6-10. E. W. Ahlberg.
Fergus Falls—Otter Tail Co. Fair Assn. Aug. 25-28. Knute Hanson.
Fertile—Polk Co. Fair Assn. July 11-13. Reynold Erickson.
Glenwood—Pope Co. Agrl. Soc. Sept. 12-14. N. P. Hanson.
Hopkins—Hennepin Co. Fair Assn. July 18-20. Mike W. Zipoy.
Jackson—Jackson Co. Fair Assn. Aug. 14-17. Anton O. Geiger.
Jordan—Scott Co. Fair Assn. Aug. 1-3. R. J. Joschim.
Kasson—Dodge Co. Agrl. Soc. July 21-24. Aug. 3. Larry Bahr.
Litchfield—Menker Co. Agrl. Soc. Aug. 8-9. L. C. Wogenen.
Little Falls—Morrison Co. Agrl. Soc. Aug. 18-19. J. V. Reine.

Mississippi

Aberdeen—Monroe Co. Fair & Livestock Assn. Sept. 22-27. Robert C. Couch.
Cleveland—Delta Valley Fair Assn. Sept. 29-Oct. 4. Preston Riley.
Forest—Southeast Miss. Dist. Livestock Show. March 13-15. Floyd Noblin.
Kosciusko—Central Miss. Fair Assn. Sept. 29-Oct. 4. Frank Gayden.
Laurel—South Mississippi Fair. Sept. 29-Oct. 4. R. B. Jefferies.
Liberty—Amite Co. Livestock Assn. Sept. 29-Oct. 4. Clinton McGeehee.
McComb—Pike Co. Fair & State Dairy Show. Sept. 22-29. Mrs. J. W. Harrison.
Meadville—Franklin Co. Fair Assn. Oct. 15-18. H. B. Brock.
New Albany—Union Co. Fair Assn. Aug. 25-30. F. Smith.
Ripley—Tippah Co. Fair & Livestock Assn. Sept. 15-20. William M. Host.
Yazoo City—Yazoo Co. Fair Assn. Sept. 22-27. J. N. Ballard.

Missouri

Altenburg—East Perry Community Fair. Sept. 19-20. Elmer D. Kreyling.

LIKE PICKIN' MONEY OFF A TREE

That's how
HETZER ATTRACTIONS

will pull for you

Just some of the attractions
being offered this year:

"INTERNATIONAL SPECTACULAR of 1958"

Produced by RUSSELL MARKERT, OF RADIO CITY MUSIC HALL, N. Y. C.
WALKER DICK'S INTERNATIONAL DIVING CHAMPIONS
FEATURING THE ACAPULCO CLIFF DIVER.

EXCLUSIVE FAIR AGENCY FOR POLACK BROS. CIRCUS
and the Original "WONDER ACT OF THE WORLD"

LARRY RUHL AND SANDY WINTERS

HELICOPTER ACT

HETZER'S

THEATRICAL
AGENCY

307 BANK ARCADE, HUNTINGTON, W. VA.

WRITE WIRE PHONE
Jackson 2-8987 or Jackson 3-7934

NOW AVAILABLE FOR PERSONAL APPEARANCES!

These Stars of top-rated national television programs are
SURE CROWD BUILDERS ALL THE TIME!

RIN TIN TIN
with
RUSTY and RIP MASTERS

FOR INFORMATION CONTACT ED JUSTIN
SCREEN GEMS INC.
TELEVISION SUBSIDIARY OF COLUMBIA PICTURES CORP.
711 Fifth Avenue • Plaza 1-4400 • New York, N. Y.

The Stars of
CIRCUS BOY
Corky, Joey the Clown,
Tim Champion

Aurora—Tri-Co. Jr. Livestock Show, Oct. 4. John R. Binkley.
 Auxvasse—Auxvasse Lions 4-H Fair, July 19. A. L. Nicholson.
 Ara—Douglas Co. Fair Assn., Sept. 4-6. Dr. Lee Sutherland.
 Belle—Belle Fair, Inc. Aug. 7-9. A. T. Bidnenhour.
 Bethany—Northwest Mo. State Fair, Aug. 31-Sept. 4. H. L. Henry.
 Bonney—Cooper Co. Youth Fair, July 22-23. John Ed Harris.
 Bowling Green—Pike Co. Fair Assn., Sept. 3-6. James Millan.
 Brookfield—Linn Co. 4-H Fair Assn., Sept. 19-22. Mrs. Earl Loudon.
 Brunswick—Chariton Co. 4-H Fair Assn., Aug. 7-9. Mrs. Harold Edwards.
 Buffalo—Dallas Co. Fair Assn., July 20-Aug. 2. Roswell L. Wayne.
 California—Moniteau Co. Fair Assn., Aug. 6-9. Harold Kindle.
 Callao—Callao Harvest Festival, Aug. 21-23. Mrs. Harold Coleman.
 Canton—Lewis Co. 4-H Show, July 23-28. R. K. Leavitt.
 Cane Girardeau—Southeast Mo. Dist. Fair, Sept. 9-14. Frank Steck.
 Carl Junction—Jesmer Co. Farmers Fair, Sept. 28-30. Ernest Garner.
 Cartersville—American Legion Fair, Oct. 1-3. Harry E. Malloue.
 Center—Ralls Co. Jr. Fair Assn., July 31-Aug. 1. Mrs. Dyas Jones.
 Chilhowee—Chilhowee Community Fair, Aug. 29-30. M. A. Pickle.
 Clark—Grange Flower Show & Farm Festival, Aug. 9. Mrs. Beulah Schroeder.
 Clinton—Henry Co. Fair & Horse Show, July 21-23. Mrs. B. M. Brock.
 Cole Camp—Cole Camp Fair, Sept. 11-13. John W. Hagan.
 Columbia—Boone Co. Fair Assn., July 23-26. Carson Teel.
 Concordia—Concordia Fall Festival, Sept. 25-27. Donald E. Lohman.
 Cuba—Cuba Community Fair, Aug. 6-8. Mrs. Irene Herlein.
 Deepwater—Deepwater Labor & Harvest Festival, Sept. 1-2. Ona E. Harrington.
 Dexter—Stoddard Co. Fair Assn., Sept. 15-20. W. L. Arnold.
 Eldon—Eldon Community Fair, Aug. 8-9. H. E. Bruner.
 Farmington—St. Francois Co. Fair Assn., Aug. 28-29. Floyd Becker.
 Fayette—Howard Co. Jr. Fair Assn., Aug. 1-3. R. A. Kimmel.
 Gerald—Gerald 4-H Livestock & Home Economics Show, July 4-5. Raymond Kettner.
 Gowen—Clinton Co. Jr. Livestock & Home Economics Show, Aug. 27. Geo. R. McArthur.
 Green City—Green City 4-H Fair, Sept. 6. Lois Jerome.
 Higginsville—Lafayette Co. 4-H & Achievement Fair, July 29-Aug. 1. Mrs. Robert Tempel.
 Hillsboro—Hillsboro Horse Show & Festival, July 24-27. Sam Martin.
 Holden—Holden Centennial Cele. Sept. 17-20. M. L. Canaday.
 Houston—Texas Co. Fair & Old Settler's Reunion, Aug. 10-12. L. C. Hardin.

Humanville—Humanville Fall Festival, Sept. 12-13. E. H. Primm.
 Hume—Hume Fair Assn., Sept. 11-12. Earl B. Franklin.
 Jefferson City—Jaycees Cole Co. Fair, July 23-26. Paul Elliott.
 Kahoka—Clark Co. Fair Assn., July 23-25. Gilbert Sargent.
 Kansas City—American Royal Livestock Show, Oct. 17-28. C. M. Woodward.
 Kennett—Kennett Fall Festival, Sept. 8-13. George P. Bilbrey.
 Kirksville—Northwest Mo. Fair Assn., Aug. 5-8. N. C. Allen.
 Lamar—Lamar's Farm & Industrial Expo, Sept. 11-12. Bud Moore.
 Laredo—Laredo Community Fair, Sept. 4-6. M. P. Brick.
 Lebanon—LaClede Co. Fair Assn., Aug. 27-29. H. L. Massey.
 Lee's Summit—Jackson Co. 4-H Achievement Fair, July 31-Aug. 2. Harry Vieh.
 Lee's Summit—Jackson Co. Fair Assn., Aug. 4-6. C. Hill Garrison.
 Liberty—Clay Co. 4-H Fair Assn., Aug. 6-8. Jack C. West.
 Linn—Osage Co. Fair Assn., July 31-Aug. 2. Alvin P. Linhardt.
 Linneus—Old Settlers Reunion, Aug. 7-9. Eugene Thurlo.
 Macon—Macon Co. Jr. Fair Assn., Aug. 1. Mrs. H. G. Crawford.
 Marshall—Saline Co. Fair Assn., July 25. J. Leo Hayob.
 Marshfield—Webster Co. Fair Assn., Aug. 27-30. Ellis O. Jackson.
 Marthasville—Marthasville Fall Festival, Aug. 22-24. W. Rottman.
 Memphis—Scotland Co. Fair Assn., July 30-Aug. 1. Harold Tippett.
 Maysville—DeKalb Co. Fair & Horse Show, Aug. 11-13. C. B. Harris.
 Mendon—Northwestern Fall Festival, Sept. 19-20. Mrs. L. L. Entich.
 Mexico—Audrain Co. Fair & Horse Show, Aug. 5-8. James H. Higgs.
 Moberly—Randolph Co. Jr. Agrl. Show, July 26. A. T. Johnson.
 Montgomery City—Montgomery Co. Fair Assn., July 24-26. E. F. Kamer.
 Morrisville—Morrisville Community Fair, Oct. 26. Mrs. Paul Hensley.
 Morrisville—Morrisville Jr. Fair & Horse Show, Sept. 26-27. Mrs. Paul Hensley.
 Neosho—Newton Co. Jr. Fair Assn., July 22-24. W. M. How.
 Nevada—Vernon Co. Youth Fair, Sept. 5-8. James E. McCall.
 Oregon—Autumn Festival, Sept. 4-6. Mrs. Eleanor F. Spreckelmeyer.
 Owings—Garrison Co. Fair Assn., Aug. 14-16. Oscar Hallermann.
 Palmyra—Palmyra Fall Festival, Aug. 27-30. Mildred L. Briscoe.
 Platte City—Platte Co. A&M Soc., July 23-26. Gordon L. Miller.
 Pollock—4-H Club Achievement Day, Aug. 2. Walter A. Olmstead.
 Potosi—Washington Co. Fair Assn., Aug. 6-8. D. B. Groves.
 Prairie Home—Cooper Co. A&M Soc., July 22-23. Win. Dow Carlos.
 Princeton—Mercer Co. Fair Assn., July 30-Aug. 2. Harvey Wright.
 Richmond—Ray Co. Free Fair Assn., Sept. 18-20. John W. Rogers.
 Rolla—Central Mo. Regional Fair, Aug. 13-19. J. R. Smith.

Safe—Safe Community Fair, Aug. 14-16. Columbus—Platte Co. Fair Assn., Aug. 25-28. W. L. Boettcher.
 St. Charles—St. Charles Co. Fair Assn., July 21-Aug. 4. K. E. Schmeder.
 St. James—St. James Fall Festival, Sept. 3-6. Louis J. Donati.
 Salem—Dent Co. Fall Festival, Sept. 4-6. Mrs. Otto H. Cope.
 Savannah—American Legion Fair, July 23-27. Francis E. Turner.
 Sedalia—Missouri State Fair, Aug. 16-24. M. C. Ervin.
 Shelton—Shelby Co. Fair Assn., July 25-Aug. 1. A. T. Buckman.
 Springfield—Ozark Empire Fair, Aug. 9-13. Glen B. Boyd.
 Stewartville—DeKalb-Clinton Co. Fair Festival, Sept. 11-13. Frances D. Powell.
 Stockton—Cedar Co. Youth Fair, July 22-25. Mrs. Naomi Wollard.
 Sweet Springs—Sweet Springs Fall Festival, Sept. 4-6. L. P. Parker.
 Tipton—Tipton Tri-County A&M Soc., July 19-19. Roscoe R. Gibbons.
 Trenton—North Central Mo. Fair, Aug. 10-14. Homer Browning.
 Union—Franklin Co. Jaycees Youth Fair, July 11-13. R. C. Curran.
 Vandalia—Vandalia Community Fair & Horse Show, Aug. 27-30. Mrs. Neil Utterback.
 Versailles—Morgan Co. Fair Assn., Sept. 3-6. Kern W. Ester.
 Vienna—Marietta Co. Fair Assn., Aug. 23-30. Roy L. Hagar.
 Warrenton—Warren Co. Fair Assn., July 31-Aug. 2. G. L. Bolin.
 Washington—Washington Fair Assn., Aug. 7-10. Richard A. Bonau.
 Waverly—Waverly Apple Jubilee, Sept. 23-27. R. W. Bricken.
 Wellington—Wellington Community Fair, Sept. 11-13. Herbert W. Wipperman.
 West Plains—Howell Co. Fair Assn., Sept. 3-6. Mrs. Virginia R. Hard.
 Wyoming—Box Butte Co. Fair Assn., Aug. 14-17. Harry C. Knight.
 Holdrege—Phelps Co. Fair Assn., Aug. 19-22. Edgar Borg, Funk.
 Homer—Dakota Co. Fair Assn., Aug. 21-24. Bernhard Jensen.
 Humboldt—Richardson Co. Fair Assn., Sept. 10-13. L. E. Watson.
 Hyannis—Grant Co. Fair Assn., Aug. 21-23. Mrs. Earl Hayward.
 Imperial—Chase Co. Fair Assn., Aug. 28-30. Edward B. Burke.
 Johnston—Brown Co. Fair Assn., Aug. 30-Sept. 1. Allen Boyd.
 Kearney—Buffalo Co. Fair Assn., Aug. 25-28. W. S. Wimberly.
 Leigh—Colfax Co. Agrl. Soc., Aug. 22-24. Edward Korte.
 Lewellen—Garden Co. Fair Assn., Aug. 20-Sept. 1. James H. Clancy.
 Lexington—Dawson Co. Fair Assn., Aug. 23-25. Monte Kiffin.
 Lincoln—Lancaster Co. Fair Assn., Aug. 30-Sept. 5. Clarence Patterson.
 Lincoln—Nebraska State Fair, Aug. 28-Sept. 5. Edwin Schultz.
 Loup City—Sherman Co. Fair Assn., Aug. 9-12. Clark S. Reynolds.
 McCook—Red Willow Co. Fair Assn., Aug. 7-9. Dale F. Thompson.
 Minden—Keaney Co. Fair Assn., Aug. 7-9. Mervin Peterson.
 Mitchell—Scotts Bluff Co. Fair Assn., Aug. 20-Sept. 6. G. L. Williams.
 Neligh—Antelope Co. Fair Assn., Aug. 22-24. C. Stonebraker.
 Nelson—Nuckolls Co. Fair Assn., July 30-Aug. 1. H. McKinley Adamson.
 Norden—Keya Paha Co. Fair Assn., Sept. 12-14. Leonard McCormick.
 North Platte—Lincoln Co. Fair Assn., Aug. 17-21. W. C. Hord.
 Oakland—Burt Co. Fair Assn., Aug. 17-20. Orrin Kohlmeier, Craig.
 Ogallala—Keith Co. Fair Assn., Aug. 17-20. Roy G. Nelson.
 Orleans—Harlan Co. Fair Assn., Aug. 13-16. James H. Mitchell.
 Osceola—Polk Co. Fair Assn., July 28-29. Ray A. Conrad.
 Pawnee City—Pawnee Co. Fair Assn., Aug. 26-28. Ronald W. Ganzel.

Nevada—Nevada Co. Fair Assn., Aug. 14-16. T. James Murphy.
 Miles City—Eastern Montana Fair, Aug. 25-28. A. G. Miller.
 Missoula—Western Montana Fair, Aug. 27-30. Katherine M. Jourdonnais.
 Plains—Sanderson Co. Fair Assn., Aug. 22-24. Garth P. Houser.
 Scooby—Daniels Co. Fair Assn., Aug. 5-7. John P. Harmon.
 Shirley—Marias Fair Assn., July 24-27. Clifford D. Cooper.
 Sidney—Richland Co. Fair Assn., Aug. 18-20. Harley W. Roath.
 Terry—Prairie Co. Fair Assn., Aug. 15-17. Phillip R. Wilson.
 Twin Bridges—Madison Co. Fair Assn., Aug. 13-17. Don W. Douglas.

Nebraska—Park Co. Fair Assn., Aug. 14-16. T. James Murphy.
 Arlington—Washington Co. Fair Assn., Aug. 20-22. H. C. McClellan.
 Auburn—Nemaha Co. Fair Assn., Aug. 13-15. Roy Steinheider.
 Aurora—Hamilton Co. Fair Assn., Aug. 25-28. Wesley Huenefeld.
 Bartlett—Wheeler Co. Fair Assn., Aug. 22-24. James Fissimonds.
 Bassett—Rock Co. Fair Assn., Aug. 8-10. Clifford Turpin.
 Beatrice—Gage Co. Fair Assn., Aug. 20-23. Vernon R. Mullig.
 Beaver City—Furnas Co. Fair Assn., Aug. 21-23. W. L. Bonser.
 Benkelman—Dundy Co. Agrl. Soc., Aug. 18-20. Eddie Schwartz.
 Bladen—Webster Co. Fair Assn., Aug. 4-6. Bernard Buschow.
 Bloomfield—Knox Co. Fair Assn., Aug. 24-26. P. E. Stepp.
 Bridgeport—Morrill Co. Fair Assn., Aug. 20-Sept. 2. Robert D. McFarland.
 Broken Bow—Custer Co. Fair Assn., Aug. 25-28. M. L. Gould.
 Burwell—Garfield Co. Fair Assn., Aug. 13-16. H. D. De Lashmutt.
 Central City—Merrick Co. Fair Assn., Aug. 19-21. R. Stanley Toplin.
 Chadron—Dawes Co. Fair Assn., Aug. 22-26. Harry F. Meyer.
 Chambers—Holt Co. Fair Assn., Aug. 18-21. J. H. Gibson.

Pierce—Pierce Co. Fair Assn., Aug. 14-17. Herman Scheer.
 Saint Paul—Howard Co. Agrl. Soc., Aug. 26-29. H. E. Elstermet.
 12. Elmer Stoltzman.
 Seward—Seward Co. Fair Assn., Aug. 4-6. Norman Gerkenmeyer.
 Sidney—Cheyenne Co. Fair Assn., Aug. 8-9. W. E. Cunningham.
 Spalding—Spalding Co. Fair Assn., Aug. 11-13. Clem Burman.
 Spencer—Boyd Co. Fair Assn., Aug. 11-13. Wm. C. Bentz.
 Springfield—Sarpy Fair Assn., Aug. 26-28. E. F. Wittmuss.
 Stapleton—Logan Co. Fair Assn., Aug. 29-31. Virgil Magnuson.
 Stockville—Frontier Co. Fair Assn., Aug. 28-31. T. R. Current.
 Syracuse—Oneida Co. Fair Assn., Aug. 26-28. Frank Sorrell.

FAIR SECRETARIES

TROPHIES, PLAQUES
and AWARDS for

HORSE SHOWS
DOG SHOWS
LIVESTOCK SHOWS
STOCK CAR RACES
AND ALL
SPORTING EVENTS

Write for
Complete 1958
"Special Events"
Catalog
IT'S FREE

THE TROPHY & MEDAL SHOP

Dept. BB-4 Chicago 3, Ill.
Phone: CEntral 6-5018

Presenting the Top
Western & Folk Screen Stars
• CISCO KID
• HOOSIER HOT SHOTS
• JIM REEVES
• HAWKSHAW HAWKINS
Write • Wire • Phone

JOLLY JOYCE

Theatrical Agency
Philadelphia: 1001 Chestnut Street
Phone: WAlton 3-4577
New York: Hotel President (2nd Fl.)
PLaza 7-1786 & Circle 6-8800

TROPHIES ENGRAVED FREE

IF PURCHASED AT NATIONAL
FAST SERVICE

- Trophies
 - Medals
 - Plaques
- For All Events
Exceptional VALUES-STYLES

NEW 1958 CATALOG FREE

Write for Your Copy Today

NATIONAL TROPHY SALES, INC.

Dept. BB, 75 W. Van Buren St., Chicago 5, Ill.

Phone: WEster 9-4077

"TIRED JOE" AND "PAT"

"The Only Egg-Laying Rooster in the World"

Originated by J. F. Stout and Act is Copywritten.

Sensational Comedy Act featuring "Pat" the Egg-Laying Rooster, backed by a new, clever "Sattlelite" Act, Clown Numbers, etc. The Hit on Any Program. Available for fairs, parks, celebrations, special events, TV, theaters, auditoriums, etc. Also do parades and advance street promotions.

FOR OPEN TIME, CONTACT

GEAN BERNIE, Personal Mgr.

4037 Cypress, Tampa, Florida
Phone Redwood 7-1550

JESTERS-GO TO LESTER'S

CLOWN SHOES

Made of Finest Quality
Long-Wearing Materials

FLAP SHOES

Send for FREE
Circulars

LESTER, LTD.

Chicago 3, Illinois

WANTED EXECUTIVE DIRECTOR

for
Bangor's 125th Anniversary Year
1959

15 months' position directing all activities including "Paul Bunyan Days"—outdoor living exposition—parades—4th of July celebration—music festival—exposition and scores of events throughout entire year. The groundwork has been laid by a Steering Committee, which has been highly active since April, 1957.

Must have previous experience in publicity, promotion, management of civic celebrations or large fairs.

References and personal interview required. Salary \$200 weekly, plus expenses. Job begins May 1, 1958 through August 31, 1959.

Write—Wire—or Phone

Gordon W. Clapp Chairman
125th Anniversary Steering Committee, Inc.
Bangor Daily News
Bangor, Maine. Tel. Bangor 2-4881

Specializing in Insurance for . . .
OUR COVERAGE INCLUDES:

- Grounds Liability
- Products and Food
- Handlers' Liability
- Rain Insurance

Write or Phone today for Complete Information on Rates and Coverage N. PERRY LUSTER

NATIONAL RACING AFFILIATES, INC.

5555 South Everett Ave., Jackson Towers,
Chicago 37, Illinois. Phone: Midway 3-1900

STATE & COUNTY FAIRS

AMUSEMENT PARKS AND KIDDIELANDS

AUTO RACES

THRILL SHOWS

RODEOS

(Grounds Liability only)

DRIVING RANGES

BATTING RANGES

Valentine—Cherry Co. Fair Assn. Aug. 22-24. H. W. Winge.
Walton—Benton Co. Fair Assn. Aug. 14-16. Eric J. Kristian.
Walthill—Thurston Co. Fair Assn. Aug. 27-29. Ronald Samuelson, Pres.
Westerville—Delaware Co. Fair Assn. Sept. 16-17. H. D. Herrington.
Wayne—Wayne Co. Fair Assn. Aug. 18-20. Al Haas.
Weeping Water—Cass Co. Fair Assn. Aug. 12-14. E. E. Lorenzen.
West Point—Cumming Co. Fair Assn. Aug. 24-26. John Lubber Jr.
York—York Co. Fair Assn. Aug. 13-18. Robert V. Jones.

Nevada

Eiko—Eiko Co. Fair Assn. Aug. 28-Sept. 1. Bill Moell Jr.
Ky—Nevada Fair of Industry. Aug. 21-24. Tom W. Cook.
Las Vegas—Las Vegas Community Fair. Sept. 24-28. Cedric F. Olson.
Reno—Washoe Co. Fair Assn. Sept. 11-14. C. Thornton.

New Hampshire

Center Sandwich—Sandwich Town & Grange Fair Assn. Oct. 12. Doris L. Bent.
Concord—Concord Valley Fair Assn. Aug. 29-Sept. 1. Charles A. Jones.
Deerfield—Deerfield Fair Assn. Inc. Sept. 25-28. W. C. Maxwell.
Lancaster—Coos-Eaton Agrl. Soc. Aug. 29-Sept. 1. Albert J. Kenney.
Merrimack—New Hampshire State Fair. Sept. 3-6. Delbert B. Gray.
Rockingham—Rochester Agrl. & Mechanical Assn. Sept. 14-20. Albert L. Brown.

New Jersey

Branchville—Sussex Co. Farm & Horse Show. Aug. 5-9. John W. Baab.
Bridgeport—Cumberland Co. Fair Assn. July 29-Aug. 2. Raymond R. Riley.
Caldwell—Esko Co. 4-H Fair. Lawrence D. Little.
Clayton—Gloucester Co. 4-H Fair Assn. Aug. 12-16. J. L. Glass.
Cold Spring—Cape May Co. 4-H Fair Assn. July 17-19. William S. Leifer.
Dunham's Corner—Middlesex Co. Fair Assn. Aug. 13-16. Russell Herbert.
Far Hills—Somerset Co. 4-H Fair Assn. Aug. 14-16. Mrs. Stanley Voorhees.
Flemington—Flemington Fair. Aug. 26-Sept. 1. Norman L. Marshall.
Freehold—Monmouth Co. 4-H Fair Assn. July 18-19. George W. Siver Jr.
Harmony—Warren Co. Farmers' Fair Assn. Aug. 13-18. Harry E. Serfass.
Lakewood—Ocean Co. Fair Assn. Aug. 6-7. P. H. Mansue.
Mount Holly—Burlington Co. Farm Fair. July 31-Aug. 2. D. L. Kehler.
Paramus—Atlantic Co. 4-H Fair. Aug. 21-23. David C. Wood.
Preakness—Passaic Co. 4-H Fair. Aug. 7-9. Melville Lockwood.

Trenton—Mercer Co. Farmers' Picnic & 4-H Show. Aug. 15-16. James H. Rice.
Trenton—New Jersey State Fair. Sept. 21-28. George A. Hamill Jr.
Troy Hills—Korris Co. Fair Assn. Aug. 19-22. Swante C. Swenson.

New Mexico

Aiamogordo—Otero Co. Fair Assn. Sept. 19-20. Joseph Roessler.
Albuquerque—New Mexico State Fair. Sept. 27-Oct. 3. Leon H. Harris.
Clovis—Curry Co. Fair Assn. Sept. 17-20. Phil Crystal.
Lovington—Lea Co. Fair Assn. Sept. 18-20. Mrs. E. G. Minion.
Socorro—Socorro Co. Fair & Rodeo Assn. Sept. 6-7. J. C. Barker Jr.

Presenting the Top Rock 'n' Roll Stars

- BILL HALEY & The Comets
- ALAN FREED & All-Stars
- STEVE GIBSON'S Red Caps
- TOMMY REILLY & Tomcats

Write • Wire • Phone
JOLLY JOYCE

Theatrical Agency
Philadelphia: 1001 Chestnut Street
Phone: WALnut 2-4677
New York: Hotel President (2nd Fl.)
PLaza 7-1784 & Circle 4-8800

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

<p

HAND-IN-HAND**Slum Jewelry, Midways
Longtime Partners**

By IRWIN KIRBY

For more than 50 years slum jewelry has been a standard item on the nation's midways, originally as a giveaway item to concession game customers, then as a straight sales piece and prize. Development of the carnival industry saw jewelry sales keep pace, and the two businesses grew hand-in-hand.

For domestic low-cost jewelry Providence, R. I., always has been the mecca, the producer of jobbers' products thruout the country. It has been a long time, however, since \$1 per gross jewelry was available, today's pin findings alone being priced at that level. Today the prevailing range is from \$2.90 to \$14.40 and more, for a gross of similar items, altho it's better quality than the early ones.

Few Old-Timers

There aren't a great many people in the business who recall the early days. Sam Pockar, who has been handling slum for more than 40 years, is one of them, and he says he still can produce jewelry items from a penny up. Pockar's experience harks back to the days of the Montana diamond scarfpins, Battleship Maine pin, and brass imitation diamond ring (stamped "14K" on the inside of the hoop). They are days long past, such as in 1907, when at the age of 13 he pitched jewelry and agented on midway games. Next stop was buying closeouts and jobbing them from a Model T Ford to shows and parks along the Eastern Seaboard. Son Bill Pockar has been involved in the operation for years as partner.

There were manufacturers in the early days who could afford to make jewelry cheap enough for use as giveaway items for the outdoor trade. Popular were the scarf pin, novelty brooches, old gold plain wedding bands, Battleship Maine key chains, the man's Montana diamond, and men's brass white stone ring with phoney "14K" stamping. The Montana was a white stone scarf pin.

The basic metal item was brass jewelry dipped to brighten it like gold and lacquered to preserve its finish, at least for awhile, Pockar recalls. Some of these pieces—scarf pins, brooches, wedding rings, etc.—sold as cheaply as 60-90 cents a gross. Among the imports were the Georgia rose pin, gollywog pin and many other novelty pins that were crudely produced in comparison with the American goods, but the industrialization of Japan has enabled that country to turn out a vastly improved product today, just as the domestic product is also much finer.

Imports Were Carded

The imported pins were carded, a display method retained to this day, for the cheaper jewelry handled today is almost invariably mounted on paper cards for flash display and ease in counting.

During World War I when jewelry spindles and pitch-tilt-o-win hoopla became popular, slum jewelry items were used in quantity and, for the most part, almost exclusively as prizes. Prior to World War II the public's increasing jewelry-consciousness was being catered to by manufacturers who were turning out an immense volume of inexpensive costume jewelry. Jewelry items were being introduced around the carnival lots as a straight sales piece in conjunction with a game. Slum jewelry spindle operators, for example, took to selling engraving-type items and cheap rings that were either cast or stamped out of brass.

Today the straight sales jewelry stand is a fixture wherever there is foot traffic. Boardwalks are cluttered with them, almost every carnival has one, and fairgrounds have them, it sometimes seems, in every commercial or industrial building.

Popularity among the operators stems from jewelry's cheap cost, compact packing and almost non-existent breakage. In addition, because of jewelry being such a blind item on the retail market, the customer usually feels he is getting his money's worth, as it is almost impossible for the average customer to determine the true value of the item. There is also the inescapable appeal of jewelry for the female. Many operators of games who used to pass out slum novelty items as giveaways—fingertraps, crickets, razors, etc.—are now working for higher customer prices and feel able to give away a better piece of merchandise for a loser's prize. Quite often the origins of the pieces are closeouts, job lots and obsolete manufacturer's lines.

Some Old Firms

The face of the manufacturing city of Providence is changed now, altho a couple of the old-timers still provide material for the outdoor trade. Pockar recalls Smith Bros. at 14 Blount Street, now Imperial Place; Armour Manufacturing at Eddy Street; A. Bellin on Orange Street, and Sturdy Bros. in Chartley, Mass. Armour bought out Smith Bros. at the time of World War I, occupied the latter's location and with two other firms bought a building from Vesta Knitting Company and renamed it the Armour, Rex & Imperial Building. Rex made mechanical pencils and Imperial is Imperial Knife Company. Armour later changed its name to that of the owner, S. Chiappinelli, before quitting the business. Archie Bellin is one of the few pioneer slum manufacturers still active in the business.

Among the many who have passed out of the field are Goldsmith-Harzberg, Sturdy Bros., McRae, Keeler of Attleboro, Mass., Marden Kettell and John C. L. Shebeck.

Their places have been taken by others, however, and the Providence area's products blanket the country during the outdoor fun season. The basic sum item has been elevated to a higher plane thru improvements in the manufacturing process to where a wide range of quality is available from a city that was once known, in the outdoor trade, for \$1-per-gross slum. Smaller operations have become overshadowed by multi-story plants like Uncas which pour millions of pieces yearly into syndicate (chain store) outlets. Slum is a small, cheap jewelry item, but the business volume of its manufacturers, importers, jobbers and users reaches a staggering figure annually.

Pipes for Pitchmen**"IT SURE . . .**

looks good to see a few pipes coming in, and Smiley's report about the preacher who tried to steal his tip sure got a laugh out of me, altho it's no laughing matter to build a tip, beat your brains out getting a dollar and then have some lame brain try to steal it from you," writes Harry R. Day, the Greensboro, N. C., maestro. "A few years ago Charlie Hudson and I had a med show up in Ashe County. The third night there we were working to a packed house when a Holy Roller preacher decided to hold a revival meeting a couple of blocks away. When nobody showed up he went to the county fathers and, believe it or not, my license was revoked for disturbing a meeting. Try to beat that one. At the Forest City trade day I pay a Holy Roller preacher two bucks if he doesn't holler in my tip. When one asked Tex Watts for \$2 and he refused, she said she would put the hex on him, and so it goes.

We have an ex-pitchman who will try to break up your tip by preaching, if he can, and the only thing to do is to smile at them and try to get a buck. The weather in Greensboro has been mean and rainy for the past couple of weeks, but the sun will shine again soon. I am looking forward to the day when my friend, Cliff E. Horton, of Connecticut, will join me for the summer. I am glad to hear that Peg Leg is still around. He is one swell tip getter and a real showman. I may run down to Charlotte, N. C., one of these days to see my friend, Charlie Hudson."

RECENT . . .

visitors on Maxwell Street, Chicago, were Bernard D. Kantor and Joseph Weil Jr., who pitched two gross of iridescent Japanese parasols. However, said Kanfor, the customers showed great reluctance to part with the coin, haggling, debating, etc., before concluding negotiations. The same evening, Sunday (24), said Bernie, "we dashed over to the Modern Living-Exposition and Flower Show loaded with Mickey Mouse balloons and space arrows, but violent winds demolished many a balloon as well as our high hopes."

EYE-CATCHER**See French Basket
As Sturdy Seller**

By HERB DOTTON

Outdoor-Merchandising Editor

SEEING is believing. And, we've seen the French basket. And, on the basis of first-hand observation (and some experience), we have no hesitancy in predicting that this demonstration item in its first full year before the U. S. public will run up whopping sales.

The French basket . . . or Le Gracieux, which, translated means The Graceful, is really something. It is, indeed, graceful. It is also amazingly useful. And, when being demonstrated or in any one of its many shapes and usages, it is eye-catching and eye-holding.

Ingeniously made of wire, it lends itself to a wide variety of shapes and uses . . . shapes and uses which delight the fems and arrest men on the look-out for something distinctive and useful to give members of the fair sex.

With a quick movement of one's hand or hands, it can be transformed into (1) a floral centerpiece; (2) a serving tray; (3) an ivy planter; (4) a pedestal for serving candies and snacks; (5) a hot casserole carrier; (6) a hand bag; (7) a salad and vegetable washer; (8) a server for fruit and rolls—to cite just some of the many uses to which it can be put, both appealingly and practically.

Something of a Doubting Thomas, we had heard of the French basket and the claims for it but were not convinced of its strong appeal and of its tremendous sales potential until a recent visit to San Antonio.

There we visited Bob Olson, of the French Basket Sales Company, who has the exclusive distributorship on the imported novelty.

We expressed our skepticism to Olson.

He laughed and said he understood. He related how he, too, had been skeptical and how, before seeing one of the baskets, he had turned down an offer made to him to handle all U. S. sales on it.

The manufacturer, however, did not accept Olson's first "no." He wanted Olson to handle the sales. This was understandable; Olson already had demonstrated his ability to sell products on a nationwide basis. The manufacturer figured that the basket itself would sell Olson. So, he shipped Olson several.

When the shipment was opened, Olson was delighted; the baskets were so unusual. His delight mounted as he showed them to others. He quickly closed for the distributorship.

Taking a leaf from the manufacturer's book, Olson, on our visit to his office, interrupted the conversation early to show and demonstrate the basket. We were, to put it mildly, deeply impressed.

We were struck not only with the unusualness of the item but with the ease with which it can be demonstrated and how the demonstration compelled our interest.

Upon our return to Chicago, we found a dozen French baskets had been shipped to us by Olson. These we distributed among the men and women in the office who were intrigued and delighted by the French importations.

More impressive, the next day several asked where they could buy one at the suggested sales price of \$2.95 and one man reported his wife wanted six, also at the suggested \$2.95 price, to give away as gifts to those who had befriended her while she was in the hospital.

Olson himself can provide abundant documentation of how well the item is received.

Up to the present time, the outlets have been largely in department stores, where the results have been excellent. But, recently, they have been introduced at indoor shows of various kinds. At a recent horse show in Chicago the item went like proverbial hot cakes.

During the coming fair season, the French basket should go over big. And, at all types of indoor shows, ranging from home shows to flower shows, the basket should ring up whopping sales.

Displayed in its various shapes, the French baskets themselves make an attractive display for a demonstration whether indoor or outdoors, at various events. As for demonstrating it, we saw a 12-year-old boy come up with a remarkable demonstration only a scant few minutes after the basket was placed in his hands.

To demonstrators looking for the unusual, this is the answer to their prayer. The profit margin is there for them, Olson assures us. And, we certainly believe it has tremendous sales potential.

The novelty of the item has captured the attention of some of the top women's page editors in the nation, and at fairs and other shows throughout the country it should do the same, all of which should spur sales. Similarly, it's the kind of demonstration item that snags the attention of columnists and TV men covering major events who look for something truly unusually to treat—and this, too, should serve to heighten sales.

For the demonstrator faced with quick jumps between fair or show stands, the item has special advantages because it collapses into very small space, is light in weight, and comes well packaged.

Unless we miss our guess, you'll see many, many buyers of the item this year at fairs and other shows walking the grounds or thru the buildings, with basket in hand—and this, too, should serve to heighten sales.

'LO-HI'

A new sales stimulator, once a month, open to all our advertisers who want to get extra sales. For full particulars contact The Billboard's nearest office or write—

"LO-HI"

188 W. Randolph St.

Chicago 1, Ill.

BALLOONS FOR STREETMEN
These Are All S-T-E-T-C-H-E-D GR.
112 Mickey Mouse Club \$7.50
230 Army Targets—per 100 4.00
Spirals—Extra Long 5.25
274 Spirals 7.50
211 Two-in Ones 6.75
211 Pastel Circus Prints 4.75
211 Tricolor Strips 4.75
29 Patriotic R. W. & Blue 4.50
211 Patriotic R. W. & Blue 5.75
211 All Over Stars 4.00
217 Tricolor Polka Dot or stripes 5.50
227 Tricolor Polka Dot or stripes 7.50
216 Mousehead Ass't'd 5.00
215 Mousehead Ass't'd 7.50
112 Mickey Mouse w/selected stars 7.50
214 Mickey Mouse W. Nose & ears 7.50
214 Tiger Cat 7.00
214 Pastel Kat 6.00
215 Tricolor Kat 4.50
24 Heavy Reed Sticks 5.00
24 Heavy Reed Sticks 1.20
48x216 Wood Dowels 3.00
Hand Balloon Pump, each 3.00
One Stroke Govt. Surplus 2.00
Balloon Pump, each 2.00

FEATHER DOLLS
Gross
4" \$4.00
4" 10.00
4" 12.00
4" 20.00
12" 32.00
8" Dangling Doll w/Elastic & Bell 12.00
Feather Back Dresses 9.00

PANDA BEARS
Gross
5" Black & White, w/ Honey Bears \$18.00
2" Panda 24.00
11" Panda 40.00
Sitting Panda w/voice 40.00
New Bears w/voice & Bell ass't'd 42.00
12" Panda, Dz. 8.40

Gross
4" Plush Squeaker Dogs \$18.00
4" Furry Squeaker Dogs 24.00
7" Plush Squeaker Dogs 39.00

FUR MONKEYS
Gross
4" \$3.25
2" 8.00
9" 14.00
12" 27.00
FEATHER MONKEYS
Gross
5" \$5.00
15" 42.00
18", Dozen 4.80

SAILOR DOLLS
Gross
8" \$21.00
12" 32.00

DRUMMER MONKEY
Baseball Batting Monkey \$18.00
Jumping Lobster 18.00
DRUMMER BEAR
\$18.00 GR.

INDIAN DOLLS & NOVELTIES
Gross
5" Indian Vinyl Doll \$14.40
6" Indian Vinyl Doll 19.00
7" Indian Vinyl Doll 30.00
4" Indian Mother & Daughter 38.00
7" Indian Seuaw in Blanket 14.00
7" Indian Brave in Blanket 14.00
4" Bisque Doll in White Outfit 30.00
2" Bisque Doll in White Outfit 14.00
Indian Doll w/ Tom Tom Rattle 28.00

Dozen
Indian Beaded Belts 56.00
Indian Doll Pocketbook 3.50
Spinning Tom Tom Pencil 1.25
Peace Pipe, 18" 2.00
Peace Pipe, 24" 3.00
Tom Tom, 7", w/sticks 4.00
Iverine Indian Figures, 3.00
Tomahawk, painted w/feathers 2.00
Tomahawk, 7"75
Tomahawk w/rubber head75
Indian Canoe, 7" 2.00
Indian Canoe, 12" 4.00
Headdress, fancy 2.00
Princess One-Feather Headdress 3.25
Headdress w/trailing feathers 2.00
Headdress, plastic front 2.00

CUB KNIFE
w/leather sheath
4" Sheath Handle \$10.00
4" Three-Color Handle 15.00
4" Beaded 24.00
4" Beaded w/fringe 27.00
7" Hunting Knife 30.00
9" Hunting Knife 48.00

RUBBER INFLATES
Gross
Monkey w/squeaker \$21.00
Elephant w/squeaker 21.00
Kombi w/squeaker 21.00
Horse w/squeaker 21.00
Medium Horse 28.00
Large Horse 45.00
Donkey-Jackass w/squeaker 21.00

BREAK PISTOLS
Without spark \$21.00
With spark 34.00
Repeating Cork Pistol 29.00

SWORDS
w/sheaths
Black Metal Wood Gross \$20.00

31" Ceremonial 33.00
Rubber Sword 18.00
Plastic Fencing Sword 31.00

RAYON PARASOLS

25" Spread Flowered Gross \$28.00
33" Spread Flowered 43.00

FIRE HATS
Gross
Red or white plastic \$30.00
Heavy grade w/chin strap 32.00
7" Fireman Stuffed Doll 21.00

JUMBO NAME BUTTONS

BEFORE AFTER

KAREN

With slip-in printed cards, no wasted buttons, no big inventory needed. Write for free list with details. Jumbo Comic Buttons, estd. Per 100 \$2.00

WIND UP TOYS

Gross
Hopping Fur Dogs \$35.00
Boy on Bike w/bell 38.00
Monkey on Bike w/bell 38.00
Roll-Over Cat—Alps 47.00
Twirling Snake w/frog 34.00
Begging Fur Dog 36.00
Waggle Metal Dog 14.40
Walking Playful Kitty 73.00
Plush Drummer Bear 75.00
Jumping Squirrel 36.00
Swiss Warblers40
Tissue Dancing Dolls in Stock. NEW HOT ITEM

Picnic Bear, battery operated, drinks water out of coke bottle. Doz. \$34.00

RUBBER TIP INDIAN SPEARS—BAMBOO
20" Red Stick Spear \$1.90 dz.
25" Bamboo Spear 3.00 dz.
44" Bamboo Spear 3.00 dz.

HATS—NOVELTY, CARNIVAL—HATS

Z—FELT HAT
\$6.00 dz. \$69.00 gr.

STRAW BONNET
Imported
\$1.75 dz. \$20.00 gr.

COOLIE HATS
Gr. \$20.00
12" 14.00
8" 8.00
6" 6.00
New Alpine Straw Hat 9.00

FELT
Confederate Garrison Cap
\$4.50 dz. \$51.00 gr.

10 GALLON FELT WESTERNER
\$4.50 dz. \$51.00 gr.

UNION GARRISON CAP
\$4.50 dz. \$51.00 gr.

IVY LEAGUE CAP
Domestic \$6.00 dz. Imported \$4.80 dz.

SAILOR GOB HATS
Heavy twill—glitched \$5.25 dz. \$60.00 gr.

RELIGIOUS ITEMS
12" Plastic Crucifix Gross \$4.00
8" Plastic Crucifix 3.25
6" Plastic Crucifix 1.80
4" Plastic Crucifix75
Water Balls, made in Italy 6.00
Bobby Beads in plastic case 4.00
Madonna of Travel for car dashes 2.00

RIFLE POP GUNS
Gross
Black Metal Wood \$20.00

21" Ceremonial 33.00
Rubber Sword 18.00
Plastic Fencing Sword 31.00

FLAGS
W/Gold Spears

12" U. S. cotton Gross \$10.00
12" U. S. cotton 18.00
12" Pirate, cotton 12.00
12" Confederate Rebel 22.50
12" Confederate Rebel 22.50
12" Starter, checkered 17.50
12" Starter, checkered 24.00
12" Texas State Flag 20.00

TRAMP CLOWN DRUM MAJOR SATIN CLOWN PIRATE DOLL

3" Tramp Clown, stuffed Doz. Gr. \$1.80 \$21.00
Drum Major, stuffed 1.80 21.00
Satin Clown 1.80 21.00
Pirate Doll 1.80 21.00
Fireman Doll 1.80 21.00
Indian Doll, vinyl 1.80 21.00
Sailor Doll 1.80 21.00
Assorted Gross of Dolls 21.00

SPICY NOVELTIES

Bubbling Boy, Gr. \$21.00
Corkscrew Boy, Gr. 2.00
Spicy Comic China Ashtray, Dz. 1.50
Swinging Legs China Ashtray, Gr. 4.00
Spice of Life Rusty China Salt & Pepper, Dz. 4.80

Peek-a-Boo Telescope w/photos, Dz. 1.30
Photo in Plastic Key Chain, Dz.75
Wolf Deck Playing Cards, Dz. 12.00
Comic Post Cards, Pictures, Gr. 7.20
Pee Wee Boy, Gr. 9.00
Burlesque Stripper w/mq. ball, Dz. 1.25
Fur-Lined China Pot, Dz. 1.50
Girl in Bath Tub, china, Dz. 4.80
Girls in Plastic Case Wiggles, Dz. 3.00
Heart Dancing Couple, Dz.75

RUBBER TIP INDIAN SPEARS—BAMBOO

20" Red Stick Spear \$1.90 dz.
25" Bamboo Spear 3.00 dz.
44" Bamboo Spear 3.00 dz.

BIRD CAGES

Chirping Bird in cage, Gr. \$8.00

Chirping Bird in cage, 16, Gr. 20.00

Plastic Bird in cage, 7". Dz. \$1.50

Wind-Up Singing Bird in Cage, Dz. 7.30

PLASTIC CRASH HELMET

w/goggles for car races \$3.50 dz. \$39.00 gr.

MUSICAL INSTRUMENTS

Rock & Roll Guitar, Dz. \$4.00

Plastic Banjo, Dz. 4.00

Plastic Violin & Bow, Dz. 7.00

Plastic Maracas, Dz. 5.75

TELESCOPES

Two section Gross \$8.30

Three section chrome 20.00

Three section pearl 21.00

OPERA GLASSES BINOC

Reg. Pearl w/strap & compass \$32.50

Med. Pearl w/strap & compass 23.00

Large Pearl w/strap & compass 78.00

Reg. Black w/strap 24.00

Med. Black w/strap & compass 36.00

Super Black w/strap & compass 84.00

PLUSH JOCKO MONKEYS

8" Stuffed, Gr. \$21.00

11 1/2" Stuffed, Gr. 34.00

12" Stuffed w/moving eyes, Dozen 8.75

16" Satin w/fur, Gr. 21.00

15" Satin w/fur, Dz. 4.00

FLYING BIRDS

Imported Inside Whistle, Gr. \$4.00

310 Domestic Bird, Gr. 7.00

Plastic Flying Bird, Gr. 7.00

SLUM ITEMS

Wide \$5.50

Asst. Per 1,000

Copyrighted material

25% deposit with order, balance C.O.D., F.O.B. New York
CHARLES SHEAR
150 Park Row, New York 7, N. Y.
All orders shipped same day. All prices subject to change. Write for complete list.
SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

Phone WOrth 2-2495

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY PURCHASERS WHERE POSSIBLE

25% deposit with order, balance C.O.D., F.O.B. New York

All orders shipped same day. All prices subject to change. Write for complete list.

SPECIAL PRICES TO QUANTITY

STREETMEN—Here are your WINNERS for '58—

The NEW OAK **WINNER** BALLOONS

—featuring colors that
stay bright no matter
how big they are in-
flated—an exclusive
new development—

yours for **MORE COLOR
MORE FLASH—**

- Can be seen a block away
- Pre-Stretched for big handout
- Free Worker with every gross

PACKED 1 GROSS and
a WORKER IN THIS
POLY BAG WITH
CARRYING HANDLE

ORDER NO.
61-156

Giant Nobbies

61-157

Giant
Paddles

and TWO
ALL TIME
BEST SELLERS

Mickey Mouse
Nose Balloon
A Good Pitch with its Bright Red Nose
and Red Ears.

No. 40-108—
Not Stretched for In-
flated Sale.

No. 40-109—
Stretched for bigger
value at the handout.

Tiger Cat
Balloon
New Winner Design
Sure-Fire in '58
No. 61-120—
Not Stretched for In-
flated Sale.
No. 61-121—
Stretched for bigger
value at the handout.

Both Packed in Regular
Box—Workers Available

The OAK RUBBER Co.
RAVENNA, OHIO.

YOUR JOBBER
HAS YOUR
WINNERS

Parks, Kiddielands

• Continued from page 29

4 refreshment stands, restaurant, penny arcade, shooting gallery.

Houston—Wes Wild West, Wes Wild West, Inc., Owners; T. J. Rogers Jr., Mgr.; 10 kiddie rides, refreshment stand.

Jacksonville—The Lookout Amusement Park, Dorothy Hendrick, Owner; Ernest Hendrick, Mgr.; 2 major rides, 2 kiddie rides, 2 refreshment stands, restaurant, penny arcade, shooting gallery, pool, ballroom.

Lubbock—Mackenzie Park Playground, Sam Caplan, Owner; 7 major rides, 6 kiddie rides, 2 refreshment stands, penny arcade, shooting gallery, pool, pitch & putt course, picnic facilities.

Pasadena—Peppermine Park, Wm. H. Watson, Mgr.; 9 kiddie rides, refreshment stand.

San Angelo—Playland Park, Mr. and Mrs. Roy E. Neff, Owners; 2 major rides, 6 kiddie rides, refreshment stand, picnic facilities; books free acres.

San Antonio—Playland Park, James E. Johnson, Pres.; Oscar Bartz, Mgr.; 10 major rides, 7 kiddie rides, funhouse, walk-thru, 12 games, 2 refreshment stands, penny arcade, shooting gallery, race track, picnic facilities.

Temple—Kiddieland, Phil Bible, Owner; Pat Pennington, Operator; 4 kiddie rides, refreshment stand, picnic facilities.

Waco—Kiddieland U. S. A., Frank Israel, Owner; 9 kiddie rides, refreshment stand, picnic facilities.

Wichita Falls—Orbit Amusement Park, Wayland D. Keith, Owner; 7 major rides, 2 kiddie rides, 5 games, refreshment stand, restaurant, shooting gallery.

Utah
Lehi—Saratoga Resort, R. M. Eastmond, Mgr.; 4 major rides, 3 kiddie rides, 3 refreshment stands, pool, ballroom, picnic facilities.

Salt Lake City—Lagoon Resort, Robert E. Freed, Mgr.; 12 major rides, 10 kiddie rides, funhouse, 15 games, 7 refreshment stands, penny arcade, pool, beach, ballroom.

Salt Lake City—Liberty Park, R. Art Gardiner & Richard Gardiner, Mgrs.; 4 major rides, 3 kiddie rides, refreshment stand, penny arcade, pool, ice rink, zoo, aviary, botanical gardens, athletic field, picnic facilities.

Salt Lake City—Saltair Beach, A. J. Teece, Mgr.; 6 major rides, 6 kiddie rides, funhouse, 7 games, 6 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, picnic facilities.

Virginia
Buckroe Beach—Buckroe Beach Resort, P. V. Steffen, Owner; 8 major rides, 9 kiddie rides, funhouse, walk-thru, 14 games, 5 refreshment stands, penny arcade, shooting gallery, beach, ballroom, picnic facilities.

Colonial Beach—Reno Amusement Park, D. W. Conner, Owner; 5 major rides, 4 kiddie rides, 3 games, refreshment stand, penny arcade, beach, ballroom; books orchestras.

Norfolk—Ocean View Amusement Park, Albert Miller, Mgr.; 10 major rides, 7 kiddie rides, walk-thru, 20 games, 6 refreshment stands, restaurant, penny arcade, shooting gallery, bathing beach, ballroom, kiddieland, picnic facilities.

Virginia Beach—Casino Park, Horace Bluford, Mgr.; 3 major rides, 5 kiddie rides, 9 concession games, 3 refreshment stands, pool, beach, ballroom, penny arcade, shooting gallery, picnic facilities.

Virginia Beach—Seaside Park on the Ocean, Eleanor Duquet, Mgr.; 8 major rides, 8 kiddie rides, 25 games, 6 refreshment stands, 3 restaurants, shooting gallery, beach, ballroom, picnic facilities.

Washington
Redondo—Redondo Beach Park, Weston J. Bellis, Owner; 2 major rides, 4 kiddie rides, refreshment stand, beach, fishing, boating, picnic facilities.

Seattle—Playland Amusement Park, Carl E. Phare, Owner; 14 major rides, 3 kiddie rides, 2 walk-thrus, 13 games, 3 refreshment stands, penny arcade, shooting gallery, picnic facilities, athletic field, miniature golf.

Spokane—Natatorium Park, Lloyd Vogel, Mgr.; 6 major rides, 3 kiddie rides, walk-thru, penny arcade, shooting gallery, ballroom.

Tacoma—Funland Park, W. H. Widenmann, Mgr.; 10 major rides, 6 kiddie rides, 7 games, refreshment stand, restaurant, shooting gallery, picnic facilities.

West Virginia
Chester—Rock Springs Park, R. L. Hand Pres.; 8 major rides, 6 kiddie rides, 4 games, 3 refreshment stands, restaurant, penny arcade, ballroom, picnic facilities.

Huntington—Camden Park Recreation Center, William H. Nudd Jr., Mgr.; 10 major rides, 5 kiddie rides, funhouse, 10 games, 7 refreshment stands, restaurant, penny arcade, shooting gallery, ballroom, miniature golf, zoo, picnic facilities.

Rand—Joyland Park, John & Irene Denton, Owners; 7 major rides, 8 kiddie rides, 10 games, 3 refreshment stands, penny arcade, shooting gallery, roller rink, zoo, picnic facilities.

Wisconsin

Green Bay—Bay Beach Park, City-owned; Vernon H. Krieser, Mgr.; 2 major rides, 4 kiddie rides, 2 refreshment stands, re-

(Continued on page 42)

NEW LOW PRICES POLISHED ALUMINUM IDENT'S

No. C32
Ladies'
Gross
\$6.00
No. C33
Men's
Gr. \$6.00

CHILD'S ASST.
No. C34
GROSS
\$2.75
ALUMINUM BRACELETS
NO. C25—ASST. PENDANTS, GR. \$4.20

COMPLETE LINE—
LOWEST PRICES!
SEND FOR FREE
CARNIVAL CATALOG
25% Deposit With Order,
Balance C.O.D.

OPTICAN BROTHERS
SINCE 1909
300 W. NINTH ST. KANSAS CITY 6, MO.

WATCHES! WATCHES! WATCHES!

BENRUS! GRUENS!

BULOVAS! ELGINS!

ALL 17 JEWELS!
LADIES' AND MEN'S.

BOXED \$12.00
EACH

COSTUME JEWELRY AND GIFT ITEMS

Dolls and other Carnival Items.

**CHAIN STORE
NOVELTY CO.**

19 West 34th Street
New York 1, N. Y.

NEW SWISS WATCHES

FOR MEN
★ Radium dial and hands.
★ Red sweep second hand or small second.
★ Antimagnetic movement.
★ Round Gold Finish case.
* Matching expansion band Only
\$3.50 each
In lots of six or more.
Sample \$4.50.
Terms: 25% cash with order, bal. C.O.D.

BURTON SALES
212 W. Madison St.
Chicago 7, Ill.

BELL SALES CO.
1107 SO. HALSTED ST.
Chicago 7, Ill.

RUBBER SQUAWKING ANIMALS

HORSES
ELEPHANTS
MONKEYS
BAMBI
DONKEYS

\$1.80 dz. \$21 gr.

Special Jumbo Assortment, \$5.40 dz.

CELLO HEAD MONKEYS

BLACK METAL SABERS

\$1.75 dz.

\$20.00 gr.

11" TEDDY BEAR

w/overalls \$4.00 dz.
8" Plush Cuddle Bear w/Bell
\$3.60 dz.
8" Rag Doll
\$2.75 dz.
Dog & Cat Assortment
\$3.60 dz.
Striped Zebra on plastic
\$1.00 dz.

HOPPING FUR DOG

\$3 dz. \$35 gr.

Boy on Bicycle \$2.50 dz.
Roll-Over Cat \$2.00 dz.
Hopping Fur Rabbit \$2.50 dz.**SILVER 3 KEY TRUMPETS**\$1.80 dz.
\$21.00 gr.**SILVER TROMBONES**

\$2.00 dz. \$22.50 gr.

Plastic Banjos and Guitars, \$4.80 dz.
Accordions, \$3.50 dz.**SHRUNKEN HEAD**Replica of the Amazon
\$5.25 dz.**8" CLOWNS**

8" Major Doll, Baseball Doll, Fireman Doll.
Choice or assorted.
\$1.80 dz.; \$21.00 gross

8" PLUSH GORILLAw/rubber head
\$3.00 dz.

JUMPING PANDA BEAR, \$1.50 dz.
\$16.50 gr.

BUBBLING SQUIRT BOY

\$2.00 dz.

MONKEY w/maracas

\$1.00 dz.

RUBBER HORSE INFLATES

12" \$1.25 dz. \$14.00 gr.

15" 1.80 dz. 21.00 gr.

18" 3.60 dz. 42.00 gr.

BADGEBOARD ITEMS

Cub Knives w/ Sheath \$10.00 dz.
Cub Knife w/ Pearl Handle & Sheath 1.25
Cub Knives w/ Beaded Sheaths 1.00
Gun Pencils 1.00
Pur Dogs 1.00
3-Section Telescopes 1.00
3-Section Telescopes 1.00
Pearl Handle Knife Key Chain 1.00
White Handle Miniature Knife Key Chain 1.00
Indian Tom Tom Drum 1.00
5" Sailor Dolls 1.00
Pearl Opera Glass 1.00
Compass w/ Spy Glass 1.00
Plastic Fold Fans 1.00
Rabbit Feet Key Chains 1.00
SOL Buttons Per 100

12" Rebel or Pirate Flags, 1.25 dz. 15.00
18" Rebel or Pirate Flags, 3.60 dz. 32.0012" \$1.25 dz. \$14.00 gr.
15" 1.80 dz. 21.00 gr.
18" 3.60 dz. 42.00 gr.

TOYO CLOTH CAPS

for beach & sportswear

Packed 2 dz., assorted colors and sizes.

\$2.00 dz. \$22.50 gr.

HURRICANE LANTERN

\$4.50 Dz.

Batteries for Lanterns,
75c dz.**THE BILLBOARD****OUTDOOR AMUSEMENT DIRECTORY****BALLOONS**

#15 Mouse Head \$1.00 dz.
#15 Mouse Head 7.50 Two-in-One, w/In-side Mouse Head 4.75
Star Balloons 4.00 Circus Animal Print 4.75
Tiger Kat 7.00 Spiral Balloons, stretched 8.25
Atom Balloons 8.00 Jumbo Kat Balloons 8.00
Balloon 8.00 #12 Paddle Tri-Color \$5.50
#14 Kat, Assorted Colors 4.00 #11 Patriotic Stars & Stripes 4.00
Special: Slim Jim Balloons, \$4.50 gr., free marker w/ each gross.

11" Spread, \$2.25 dz.
25.50 gr.
25" Spread, 2.50 dz.
28.00 gr.
29" Spread, 3.25 dz.
36.00 gr.
33" Spread, 4.00 dz.
45.00 gr.

RAYON PARASOLS

floral design—best made
21" Spread, \$2.25 dz.
25.50 gr.
25" Spread, 2.50 dz.
28.00 gr.
29" Spread, 3.25 dz.
36.00 gr.
33" Spread, 4.00 dz.
45.00 gr.

RELIGIOUS ITEMS

Gold Statue on Cross in window box, Cathedral background.
4" \$1.50 dz. \$21.00 gr.
8" 8.25 dz. 34.00 gr.
12" 6.00 dz.

CHIRPING BIRD IN CAGE

Small, 75c dz.; \$8 gr.
Large, \$1.75 dz.; \$20 gr.

HI HAT FEATHER DOLLS

6" 8.75 dz. \$10.00 gr.
7" 1.10 dz. 12.50 gr.
9" 1.75 dz. 20.00 gr.
12" 3.00 dz. 33.00 gr.
Feather Backs 9.00 gr.
4" Dangling Hawaiian Doll w/Bell 15.00 gr.

10 GALLON WESTERN HATS

\$7.00 dz.
\$82.00 gr.

BIRD'S NEST STRAW HATS

\$1.50 dz.
\$28.00 bale
(388 hats)

NAME BUTTONS

Dz. Gr. Dz. Gr.
Imported Flying Birds \$6.00 Wooden Cork Pistols \$1.40 \$18.00
Cowboy Lash Whips 81.80 17.00 Pee Wee Bubbling Baby 1.25 12.50
Buttons RWB w/bell 1.75 18.00 Peak A Boo Telescopes 1.20 13.50
Bamboo Canes90 10.00 Rubber Squirt Boy With Fountain 2.00 22.50
Medium Bamboo Canes 1.35 15.00 12" Coolie Hats 1.25 14.00
Heavy Bamboo Canes 1.75 20.00 16" Coolie Hats 1.75 20.00
Maple Canes 3.00 22.50 Ladies' Sun Bonnets 1.75 20.00
Swagger Sticks 10.80 22.50 8" Plush Dog w/Squeak Tail 1.50 14.50
34" Bamboo Spears 3.00 21.00 Black Derby 4.00
44" Bamboo Spears 3.00 20.00 Pirate Hat w/Sword 3.75
215" Assorted Comic Buttons Per 100 6.00 Z-Black Hat 6.00
Metal Cap Pistol 7.50 8.40 Caps for Pistol 3.00 3.00

4" Panda

4" Teddy Bear

\$5.50

Includes Razors, Rings, Fans, Watches, Autos, Doggers, etc.

500 5c Assortment

Includes Harmonicas, Paint Sets, Fur Monkeys, Shell Flowers, Folding Fans, etc.

250 10-15c Assortment

Including Spring Tops, Yo-Yos, Plastic Pistols, Water Pistols, Dart Pistols, Telescopes, Groucho Goggles, etc.

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

\$12.50

Parks, Kiddielands

• Continued from page 40

taurant, ballroom, live ponies, picnic facilities.
Hortonia—Dyna's Resort, E. A. Buchman Sr., Owner; pool, beach, ice rink, ballroom, refreshment stand, restaurant, shooting gallery, athletic field, picnic facilities.

Milwaukee—State Fair Amusement Park, Wisconsin State Fair Grounds; Chas. S. & Elias M. Rose, Owners; 16 major rides, kiddie ride, walk-thru, ballroom, 19 games, 3 refreshment stands, penny arcade, shooting gallery, picnic facilities.

Muskego—Muskego Beach, Chas. S. & Elias M. Rose, Owners; 8 major rides, kiddie ride, ballroom, rink, 7 games, 5 refreshment stands, penny arcade, shooting gallery, picnic facilities.

Prairie Du Chien—Rose Park Zoo, John Petter, Owner; major ride, kiddie rides, refreshment stand, picnic facilities; books, orchestras, name bands, free acts.

Racine—Joyland Amusement Park, Reginald Freeman, Owner; 9 kiddie rides, refreshment stand, penny arcade, roller rink, Racine—Kiddieland at Horlick's Dam, Josephine & Richard Horlick, Owners; 8 kiddie rides, refreshment stand, restaurant, picnic facilities.

Sherwood—High Cliff Park, Eddie H. Verbrick, Owner; 2 major rides, 2 kiddie rides, funhouse, walk-thru, 4 games, penny arcade, ballroom, picnic facilities.

Waupun—Waupun Kiddieland, Mrs. Ella Long, Mgr.; kiddie rides.

Canada

Calgary, Alberta—Bowness Park, City-owned; R. H. Wray, Mgr.; 2 major rides, 3 kiddie rides, refreshment stand, restaurant, shooting gallery, pool, ballroom, boats, miniature golf, picnic facilities.

Vancouver, B. C.—Happyland, Exhibition Park, Marion Ross, Mgr.; 6 major rides, 4 kiddie rides, funhouse, walk-thru, penny arcade, shooting gallery, rink, ballroom, 25 games, 3 refreshment stands, 3 restaurants, race track.

Lockport, Manitoba—Rendezvous Park, E. J. Casey, Owner; 7 major rides, 5 kiddie rides, 2 funhouses, 2 walk-thrus, 6 games, 2 refreshment stands, restaurant, penny arcade, pool, roller rink, ice rink, boats, zoo, picnic facilities.

Winnipeg, Manitoba—Winnipeg Beach Amusement Park, J. A. Mace, Mgr.; 5 major rides, 3 kiddie rides, 11 games, 4 refreshment stands, restaurant, penny arcade, shooting gallery, beach, ballroom, picnic facilities.

Amherstburg, Ont.—Bob-Lo Island Amusement Park, T. H. Browning, Pres.; 14 major rides, 7 kiddie rides, funhouse, 4 refreshment stands, restaurant, penny arcade, shooting gallery, roller rink, ballroom, ponies, miniature golf, excursion boats, picnic facilities.

Crystal Beach, Ont.—Crystal Beach Park, F. L. Hall, Mgr.; 26 major rides, 14 kiddie rides, walk-thru, 23 games, 10 refreshment stands, 2 restaurants, penny arcade.

WORLD'S SMALLEST LITER

SMALLER THAN A POSTAGE STAMP

All metal chrome finish, sure-fire action. Individually boxed. Can also be worn on man's key chain or ladies' charm bracelets.

\$2.75 \$30.00
Dot. Gr.
Plus shipping charges.
Min. 3 dozen. Key
Chains included, \$1.50
per gr. extra. No
Federal Excise Tax.
Free catalog.

STERLING JEWELERS
1973 East Main St.
Columbus, Ohio
Ideal for Engravers. State Your Business

Indistinguishably New

**BULOVA-BENRUS
ELGIN-GRUEN, ETC.**

30-day money-back guarantee. Free catalog. Repossessed factory originals.

JOHN A. HYATT
1331 N.E. 211 Street
North Miami Beach, Florida

JIVARO SHRUNKEN HEAD

Terrific for customer interest. Long hair, sewed mouth, made from skin of 3-toed sloth. Takes an expert to distinguish from real. Imported from Ecuador, comes in hama-wood coffin.

Information for lectures included. \$14.95 each, prepaid. Money refunded with no questions if not completely satisfied.

Tropical Trader
2600 Biscayne Blvd., Miami, Florida

GET A BETTER DEAL AT

WEINMAN'S

182 S. MAIN ST., MEMPHIS, TENN.

**Send \$3.00
For
Samples
12 Best
Sellers**

Salpro Co. 1844 S. 55th Ave.
Cicero 50, Ill.

BELL SPECIALS

BEAR Approx. 10"
Assorted Colors.
In Poly Bag.
\$4.80 Per Dot.
\$48.00 Per Gross

1 doz. minimum.
25% dep. with
order. M.O. or
cert. check. Bal.
C.O.D. F.O.B. Chi-
cago.
OPEN SUNDAYS.

BELL SALES CO.
1107 SO. HALSTED ST.
Chicago 7, Ill.

We Sell Below Market

MFRS.' CLOSEOUTS

8" TO 24" FANS

1/2 TO 3 TON AIR-CONDITIONERS

Brand New In Original Cartons,
Name Brands—GE Westinghouse,
Burns, Abbott.

Send for free Inventory List

HOUSE OF FANS MO 68728

800 W. Randolph St.
Chicago, Ill.

CLOSING OUT

5,000 LAMPS FAST SELLERS

BIG PROFITS

Table Lamps, \$24.00 & \$30.00 per dz.

Vanity Lamps 15.00 per dz.

Hanging Wall Lamps .. 15.00 per dz.

TV Lamps 3.50 ea.

Flower Lamps 3.75 ea.

14 Sample Lamps 30.00

All Lamps complete with shades.

16" Plastic Lamp Shades \$7.00 per dz.

Mother's Day Pictures 6.00 per dz.

Asstd. Framed Pictures 6.00 per dz.

God Bless Our Home Pic. 7.20 per dz.

Convex Pictures 2.50 per dz.

Pocket Size Mirrors 1.00 per 100

4" Round Pictures 2.50 per 100

Metal Spinners 3.00 per 100

25% with order, balance C.O.D.

Smith's Jobbing House

1288 Milwaukee Ave., Chicago 32, Ill.

New Quick Pitch Qualatex® Balloons

- 9", 11" and 14" and 16"
- New**
- 4 Color Polka Dots ... on white or transparent balloons.
- 4 Color Stripes ... on white or transparent balloons.
- 2 Color Patriotics ... on white or transparent balloons.
- White Snowflakes ... on assorted color and transparent balloons.
- 2 Color Stars ... on white balloons.
Also white stars on assorted color balloons.

For immediate delivery...Order Today

the PIONEER Rubber Company

407 Tiffin Road, Willard, Ohio

E

We will not sacrifice quality for price. 100% factory guaranteed.

Water seeks its own level

THERE IS ONLY ONE ORIGINAL SWISS PRECISION AUTOMATIC FOOD CHOPPER

Accept No Substitutes
U. S. Pat. #2,782,826

Every One a Worker
No Lorrys—Real Flash

Blade revolves with each tap of the handle

Stainless Steel Blades

Solid Aluminum Handle

Extra Heavy Plastic Housing

Bottom and Top Screw Together

4 Sharp Cutting Blades

Multiple Colored Boxes

NO TERRITORIES—NO CONTRACTS

Unlimited Production

Same Price to Everyone

WIRE—WRITE—PHONE FOR PRICES

Distributed by

MOULI MFG. CO.

JERSEY CITY, NEW JERSEY

4606 N. RAVENSWOOD

CHICAGO 46, ILL.

Phone: LOnsbeach 1-6977-78

www.americanradiohistory.com

BEAUTIFUL CROSS

When you place the center to your eye you can see the cross clearly and distinctly.

999-G. Set with 12 brilliant cut stones. Chain and Cross in beautiful gold finish. Sells on sight.

\$6.00 Dot. **\$66.00** Gross

TOP QUALITY AT LOWER THAN LOW PRICES

HARRIS SPECIALS

PRICED TO SELL AT TERRIFIC PROFITS

MEN'S JEWELLED GOLD TONE WRIST WATCH
 Choice of new Suede Band or Metal Expansion Bands to match.
 \$3.50 each
 \$39.00 dozen
LADIES' GOLD TONE WRIST WATCHES
 Choice of suede band or metal expansion band.
 \$4.25 each
 \$48.00 dozen
 All watches fully guaranteed.

SPECIAL

FLASH! PEARL SET \$8.00
 Per Doz. Sets
 Assorted Colors
TREMENDOUS VALUE
 Sample Set, \$1.00

The NEW MIRACLE CROSS & CHAIN
 With magnified Lord's Prayer in center of Cross. Each Cross in beautiful box. Assorted colored Stones. This makes a beautiful and practical gift.
\$5.00 doz.
 Ten Commandment Bracelet, \$5.00 dz.

Fully Automatic CHROME POCKET LIGHTER
\$3.75
 per Dozen
\$42.00
 per Gross

7-Pc. MEN'S WATCH SET

Includes Cuff Links—Tie Slide—Pen & Pencil—Watch & Expansion Band to match. Advertised in Life magazine, powerful seller. Metal Gold Tone Pen and Pencil Set. Tremendous value.

3 Year Service Guarantee
\$5.00 per set \$54.00 per doz.
 Sample \$6.00 postpaid

LADIES' 5-PIECE GENOVA WATCH SET

Watch & Expansion Band to match. This also includes Necklace & Earrings exquisitely styled. Beautiful plastic hinged leaf-like box which can be used as candy dish.

**\$6.00 complete set
 \$69.00 per doz. sets**

25% deposit required—money order or cash

We Ship Same Day We Receive Order. We Ship All Over the World

HARRIS NOVELTY COMPANY

1102 ARCH ST. THIS IS OUR ONLY STORE
 Phone: Market 7-9848-WA 2-6970

PHILADELPHIA 7, PA.
 Send for Latest Catalog

DEMONSTRATORS-PITCHMEN

NEW ACTION THRILL TOY
 Attractively packaged as shown.

NUDNIK SATELLITE
 Whirls and Spins!
 Makes Supersonic Sounds!

Send \$1 today for four samples with prices and full details on mechanical demonstrator.

DELIVERY GUARANTEED

ABBOTT MFG. CO.

2039 N. W. First Place

Miami 37, Fla.

NEW—NEVER BEFORE OFFERED

RAIN CHECK

WELL TAILORED AND STURDY
 - MAY BE USED MANY TIMES.
 FOLDS AND FITS IN CARRYING
 CASE THE SIZE OF PACK OF
 CIGARETTES. PACKAGED 24,
 100 & 144 PER CARTON. \$4.20
 PER DOZ. (IN 2 DOZ. LOTS)
 \$47.52 PER GROSS, 25% WITH
 ORDER. BALANCE C.O.D.
 F.O.B. TOLEDO, O. \$1.00 FOR
 TWO SAMPLES.

Advance Merchandising, Inc.
 1016 W. BANCROFT ST. TOLEDO 6, OHIO

15" DANGLE MONKEY	\$7.50
Bagged	dz.
34" TAFFETA CLOWN & DOLL	\$6.50
Bagged	dz.
32" TAFFETA DOLL	\$9.60
Bagged	dz.
37" CLOTH BEAR	\$15.50
Bagged	dz.
36" TAFFETA CLOWN	\$12.00
Bagged	dz.
3" CHE-NILLE ANIMALS	\$9.00
Bagged	dz.

No Extra Charge for Samples
 (1 dz. 24" Clown & Che-nille Animals & 3 each of others.)

36 PCS. \$18.50

DRINKING BEARS \$36.00

Spot Shipment . . .
 Full Line of Low End & Slim.
 P.O.B. N.Y.C. 325-3rd. St., N.Y.C.
 If not rated, FREE: NEW colorful brochure—400 plush & car items.

TOY MFG. COMPANY
 836 Broadway, N.Y.C.
 WA 5-3234

ACE

ALL-WEATHER Plastic Pennants

Durable—Tough—Brilliant
 48 assorted colors—18-inch Plastic Pennants sewed on a tough, heavy tape, 100 ft. long. ONLY \$4.00 ea. Dozen lots \$3.00 ea. Write for quantity prices. Money refunded if not satisfied. Colorful Decorations of All Kinds. Write for Free Catalog.

A & A NOVELTY CO.
 Cincinnati 34, Ohio

GIVE TO DAMON RUNYON CANCER FUND

AMAZING FLOWER GARDEN COMES IN ROLLS

Produces hundreds of blossoms per roll.

ROLL IT OUT! WATER IT! WATCH IT GROW!
 And Watch Your Bankroll grow with it.

BRAND NEW DEMONSTRATION ITEM GETTING TOP MONEY
 at Florida Fairs, Shows and Department Stores.
 Comes in 18 ft. roll, nicely packaged. No competition. Easy
 to book. Strictly legit.

GROSS \$300-\$500 daily at \$2.98 per roll, in good spots,
 and triple your investment. A real sneaker. X Your Best
 Spots Now.

RUSH \$2.00 today for airmail, prepaid package and details.
 This product will set you on fire with enthusiasm.

D. L. VAUGHN & ASSOCIATES

St. Petersburg, Florida.

PLASTER—PLASTER—PLASTER

FOR CARNIVAL AND PARK CONCESSIONS
 Featuring the most complete line of Plaster for Concessions in the Middle West. We are the only exclusive Plaster Supply House in St. Louis, manufacturing and selling Plaster only for the past 25 years.

Large Round Assorted, \$2.00 per dozen; Large Flat Assorted, \$2.40 per dozen; DeLuxe Medium Banks Assorted, \$15.00 per 100 pieces; Medium Round Assorted, \$12.50 per 100 pieces; Medium Flat Assorted, \$10.00 per 100 pieces; Small Flat Assorted, \$5.00 per 100 pieces.

Order from this ad—Plenty of Stock—Prompt Service, 50% deposit with order.

ST. LOUIS ART NOVELTY CO.
 Day Phone: Jefferson 3-0510
 Night Phone: Jefferson 3-2474

It's here! The fastest selling import from France since 1776!

Le Gracieux

FRENCH
BASKET

Awarded
Silver Medal
for
Greatest
Invention

Just touch it...
and you're the world's
best showman--
earning \$10 to \$50 an hour!

MAGICALLY FORMS INTO USEFUL SHAPES AT THE TOUCH OF YOUR FINGERS

for boiling eggs,
washing fruit

for floral centerpiece

For serving rolls
or fruit

for serving tray

as pedestal server
for candies, snacks

as ivy planter

as cake and sand-
wich server

turn it over!

as hot casserole
carrier & server

presto!

as salad and veg-
etable washer

and dozens more!

300 French Baskets sold in 6 hours! 27 sold in one hour! No other product in selling history offers a demonstration so compelling—so surprising! Rush coupon for demonstrator now!

YOUR "LIVE" BASKET MAGIC DEFIES MECHANICAL "LAWS"—TAKES IN MONEY FROM AMAZED CROWDS!

Every woman wants one on sight! A real goldmine for salesmen, crew managers, demonstrators, party plan people!

This amazing import from France is acclaimed by salesmen as the NINTH WONDER OF THE WORLD. When you see it, you'll know why pictures can't begin to reveal the real thrill of seeing the FRENCH BASKET in action. It seems to defy every mechanical law as it changes itself into an endless variety of useful shapes at the touch of your fingers! Astounds everybody more than taking a rabbit out of a hat . . . you make fantastic magician's pay just by showing it. This mechanical marvel is so different in construction that it can NOT be made by machinery—each one is hand assembled by French craftsmen. Women buy just as quickly as they recover from astonishment—in about 20 seconds. As one salesman says—"I leave everybody dumbfounded—with their money in my pocket!" See for yourself. We'll positively guarantee that you've never had so much fun making money!

START COUNTING YOUR SALES IN THOUSANDS

If we seem to bubble with more enthusiasm than you can feel as you read these words, remember that we've actually seen what happens when FRENCH BASKET is shown. Until you've seen a demonstration for yourself—you'd better keep an open mind. It doesn't matter where you go or how you sell, you'll take in money anywhere you see people! In homes, in stores, in factories, in offices the FRENCH BASKET draws people—even crowds—like a busy circus. Put your trust in any woman to fall in love with the FRENCH BASKET on sight—even if you show it a hundred times a day! At the low retail price of just \$2.95 it's a wild runaway seller!

Comes to life as you touch it, magically forming into dozens of useful shapes. Made of polished metal wire with plastic handles and hinges. Withstands boiling water; rust-proof. Use as receptacle for plants; as basket to hold eggs in boiling water; as server for hot casserole; dozens of uses. Saves time . . . saves work—yet is the ultimate in graceful design.

How does it work? This invention baffles everyone—fills your pockets with profits. Turns, bends, twists, opens, closes to form:
Planter for flowers
Cookie Pedestal
Holder for washing vegetables and fruits
Ladies' Handbag
Pie Plate
Serving Tray
Trivet for hot dishes
USES UNLIMITED!
New uses discovered every day.

GO INTO ACTION NOW—MAIL COUPON FOR SAMPLE

See for yourself why all the "raving" about this product is completely justified. Don't let skepticism cheat you out of a small fortune. Believe your own eyes ONLY—but give yourself the chance you deserve to cash in. Just say "Watch this!" and see how the French Basket gives you the master salesman's touch by the uncanny way it does the "impossible." No sales experience needed . . . demonstration means action—and action sells. So act now. Rush just \$2.00 for a demonstrator postpaid—or send \$21.24 for a full dozen (Retail value \$2.95 each or \$35.40 per dozen). Quantity buyers ask for special gross lot discounts. Mail coupon at the right.

FRENCH BASKET SALES CO.

Dept. B-4, 1003 Northeast Military Drive
SAN ANTONIO 9, TEXAS

FRENCH BASKET SALES CO.
Dept. B-4, 1003 Northeast Military Drive
San Antonio 9, Texas

RUSH FOR SAMPLE

Rush additional details free and postpaid about the fabulous new Le Gracieux FRENCH BASKET.

- I am enclosing \$2.00. Rush one demonstrator postpaid.
 I am enclosing \$21.24. Rush one dozen FRENCH BASKETS. (Retail value \$35.40, my profit \$14.16.) Send information about gross lot discounts.

NAME _____

ADDRESS _____

CITY _____

ZONE _____ STATE _____

**CALLING
ALL
FAIRWORKERS**

**WE ARE
AT YOUR SERVICE!**

Plenty of Stock for Every One!
Orders shipped Same Day Received.

GIANT AUTOMATIC FOOD CHOPPER

Last year Chopper sales broke all records. This year with our New Low Price, you can really prepare yourself for the jackpot.

Patented

NEW "Hasty-Tasty" PAstry CUTTERS 3 PC. SET

Brand New! Never before offered as a set. Available in six beautiful assorted colors. This is a natural for the fairs. These ingenious cutters are great for:

•DOUGHNUTS •LITTLE PIES •TURNOVERS •COOKIES
•BISCUITS •POT PIES

RETAIL \$1.00 PER SET

Don't wait 'till
the last minute!

FOR Choice LOCATIONS BOOK YOUR
FAIR SPOTS NOW

ACT TODAY - YOU'LL BE GLAD YOU DID.

For Complete Information

CALL OR
WRITE

MR. MERIWETHER

DEMONSTRATION PITCH AND
COUNTER DISPLAY CARDS
SENT ON REQUEST

POPEIL
CHICAGO

POPEIL BROTHERS, INC.
14 N. Sangamon Street SEELEY 8-1214 Chicago 7, Illinois

PITCH MEN

**YOU HAVE THE...
"KNOW HOW"
WE HAVE...
THE ITEM**

SHINE BOY NEW SHOE SPRAY

Here's one that will knock 'em for a loop this fair season. It took 3½ years to develop this product. Shine Boy is the best spray shine on the market. It's 100% guaranteed. It is now being demonstrated at a Chicago Home Show, doing better than \$300. per day. Fair goers will fight for this item. Remember, it's new! Never been at a fair before.

PHONE: TAYLOR 9-3134 ASK FOR MR. VILLA

FEATURE PRODUCTS, INC.
955 W. WASHINGTON BLVD. CHICAGO, ILL.

1958 Fair Dates

•Continued from page 37

- Celina—Marion Co. Fair Assn. Aug. 8-14.
W. F. Archer.
- Chillicothe—Ross Co. Fair Assn. Aug. 13-16.
Wm. O. Kramer.
- Cincinnati—Cincinnati-Hamilton Co. Fair Assn. Sept. 10-12. G. A. Peters, 561 Court House.
- Circleville—Pickaway Co. Fair Assn. Sept. 9-13. Wm. L. Cook, 131 Park Place.
- Circleville—Circleville Pumpkin Show. Oct. 15-18. Ned H. Drashach.
- Columbus—Ohio State Fair. Aug. 22-29. D. Robert Jones.
- Coshocton—Coshocton Co. Fair Assn. Oct. 1-4. John Senter, 707 Kentworth Ave.
- Croton—Hartford Fair Assn. Aug. 8-9. William Arter.
- Dayton—Montgomery Co. Fair Assn. Aug. 30-Sept. 1. Goldie V. Schuhle, 709 Rebold Blvd.
- Delaware—Delaware Co. Fair Assn. Sept. 14-19. Wm. B. Deal.
- Dover—Tuscarawas Co. Fair Assn. Sept. 18-19. W. G. Findley, 243 N. Broadway, New Philadelphia.
- Eaton—Preble Co. Fair Assn. Aug. 5-9. Glenn Crowell.
- Findlay—Hancock Co. Fair Assn. Sept. 1-4. Mrs. Wade Marshall, Rt. 1, Bluffton.
- Fremont—Sandusky Co. Fair Assn. Aug. 29-Sept. 3. Russell S. Hull.
- Gallipolis—Gallia Co. Fair Assn. Aug. 8-9. Jimmie Evans, Mercerville.
- Georgetown—Brown Co. Fair Assn. Oct. 1-4. Luther Kestel.
- Greenville—Darks Co. Fair Assn. Aug. 18-22. Robert Brumbaugh.
- Hamilton—Butler Co. Fair Assn. Aug. 17-21. Barton Trustee, Seven Miles.
- Hicksville—Defiance Co. Fair Assn. Aug. 17-22. Gerald Massais.
- Hilliard—Franklin Co. Fair Assn. Aug. 12-16. Findley L. De Wolfe.
- Hilliard—Highland Co. Fair Assn. Sept. 3-4. Clarence Larkin.
- Jefferson—Ashland Co. Fair Assn. Aug. 5-9. E. F. Washburn.
- Kenton—Hardin Co. Fair Assn. Sept. 23-26. Richard Wortman, 612 S. Main St.
- Lancaster—Fairfield Co. Fair Assn. Oct. 8-11. Russell W. Alt.
- Lebanon—Warren Co. Fair Assn. July 18-21. Corwin Nixon.
- Lima—Allen Co. Fair Assn. Aug. 18-21. Robert G. Pickering.
- Lisbon—Columbus Co. Fair Assn. Aug. 19-22. Clarence Cropper.
- Logan—Hocking Co. Fair Assn. Sept. 24-27. J. E. Matheny, 45 Keyne Drive.
- London—Madison Co. Fair Assn. Aug. 17-21. Lloyd Roby, Rt. 1, Amlin.
- Loudonville—Loudonville Fair Assn. Sept. 30-Oct. 1. Walter Luse.
- Lucasville—Scioto Co. Fair Assn. July 29-Aug. 2. L. Wm. Burns, 2828 Willow Way, Portsmouth.
- Mansfield—Richland Co. Fair Assn. Aug. 5-9. James Day.
- Marietta—Washington Co. Fair Assn. Aug. 31-Sept. 2. V. V. Schriver, 711 Ninth St.
- Marion—Marion Co. Fair Assn. Aug. 18-21. Wm. Haley.
- Marysville—Union Co. Fair Assn. Sept. 9-12. Ray A. Brake, Rt. 1, Milford Center.
- Maumee—Lucas Co. Fair Assn. Aug. 14-17. Carlton Diefenthaler, Curtice.
- McConnelsville—Morgan Co. Fair Assn. Sept. 3-6. Ray G. Smith.
- Medina—Medina Co. Fair Assn. Sept. 1-4. Clair Fulton.
- Millersburg—Holmes Co. Fair Assn. Aug. 14-16. Verle H. Spreng, Lakeville.
- Montpelier—Williams Co. Fair Assn. Sept. 7-13. Woodrow Schlegel, 311 N. Platt St.
- Mount Gilead—Morrow Co. Fair Assn. Aug. 11-18. Dwight McClaren.
- Mount Vernon—Knox Co. Fair Assn. July 20-24. Henry G. Richards.
- Napoleon—Henry Co. Fair Assn. Aug. 11-15. James D. Murray.
- New Lexington—Perry Co. Fair Assn. July 30-Aug. 2. Edgar W. Newton.
- Norwalk—Huron Co. Fair Assn. Sept. 8-13. Mrs. Elfreda Crayton.
- Old Washington—Guernsey Co. Fair Assn. Sept. 24-27. Thomas E. Gracy, Cambridge.
- Ottawa—Putnam Co. Fair Assn. Sept. 18-20. Gene Spitalski, Rt. 2, Cleverdale.
- Owensville—Clermont Co. Fair Assn. Aug. 13-16. L. D. Lewis.
- Painesville—Lake Co. Fair Assn. Aug. 20-24. Mrs. J. H. Belcher, King Memorial Highway, Mentor.
- Paulding—Paulding Co. Fair Assn. Aug. 27-30. Richard Shaffer.
- Piketon—Pike Co. Fair Assn. July 23-26. Clarence Anderson, Rt. 1, Waverly.
- Plain City—Plain City Fair Assn. July 29-Aug. 2. Walter Minshall.
- Pomeroy—Meigs Co. Fair Assn. Aug. 13-16. Allen C. Hill.
- Proctorville—Lawrence Co. Fair Assn. July 23-26. Mrs. Edna Belle Gholson, 413 S. 6th, Ironton.
- Randolph—Randolph Fair Assn. Sept. 3-7. R. P. Hamilton.
- Richwood—Richwood Fair Assn. Aug. 29-Sept. 1. Dana D. Lowe, Rt. 3, Marysville.
- Rock Springs—Meigs Co. Agri. Soc. Aug. 13-18. Allen C. Hill Sr.
- St. Clairsville—Beimont Co. Agri. Soc. Sept. 4-6. John Costine.
- Sandusky—Erie Co. Fair Assn. Aug. 9-12. Karl W. Kurtz.
- Seaman—Seaman Fall Festival. Sept. 22-27. Ray L. Butt.
- Sidney—Shelby Co. Fair Assn. July 28-Aug. 1. Wm. F. Stewart.
- Smithfield—Jefferson Co. Fair Assn. Aug. 14-18. W. E. Rose, Rayland.
- Springfield—Clark Co. Fair Assn. Aug. 12-16. B. P. Sandies.
- Tallmadge—Summit Co. Fair Assn. Aug. 7-9. Mrs. James Jeffery, 1614 Old Rd. E., Hudson.
- Tiffin—Seneca Co. Fair Assn. Aug. 16-21. Don Measner.
- Troy—Miami Co. Fair Assn. Aug. 9-15. Emerson Swank, Box 142, Rt. 1, Laura.
- Upper Sandusky—Wyandot Co. Fair Assn. Sept. 9-13. Ross A. Winter.
- Urbana—Champaign Co. Fair Assn. Aug. 3-6. Mrs. Howard Goddard.
- Van Wert—Van Wert Co. Fair Assn. Sept. 1-3. N. E. Stuckey.
- Wapakoneta—Auglaize Co. Fair Assn. Aug. 2-3. Harry Kamm.
- Warren—Trumbull Co. Fair Assn. July 28-Aug. 1. Frank M. Neal, Fowler.
- Washington C.H.—Fayette Co. Fair Assn. July 22-26. Frank E. Ellis.
- Wauseon—Fulton Co. Fair Assn. Aug. 30-Sept. 4. George W. Connelly.
- Wellington—Lorain Co. Fair Assn. Aug. 15-22. Dale M. Neil, 403 N. Main St.
- Wellston—Jackson Co. Fair Assn. July 18-19. Carl G. Dahlberg.
- West Union—Adams Co. Fair Assn. Aug. 20-22. Charles H. Kirker.
- Wilmington—Clinton Co. Fair Assn. Aug. 8-9. A. A. Vaith, 1122 W. Main St.
- Woodstock—Monroe Co. Fair Assn. Aug. 20-23. Harold Schumacher.
- Wooster—Wayne Co. Fair Assn. Sept. 1-12. W. J. Buas.
- Xenia—Greene Co. Fair Assn. July 24-Aug. 2. Mrs. J. Robert Bryson.
- Zanesville—Muskingum Co. Fair Assn. Aug. 11-18. Paul D. Elliott.
- Oklahoma
- Alva—Woods Co. Free Fair Assn. Sept. 1-8. Wallace Wenzel.
- Anadarko—Caddo Co. Free Fair Assn. Sept. 15-18. Dorothy Williams.
- Ardmore—Curris Co. Free Fair. Sept. 16-20. J. P. Taylor.
- Beaver—Beaver Co. Free Fair Assn. Sept. 3-6. Mrs. Alice Shook.
- Blackwell—Kay Co. Free Fair Assn. Sept. 8-11. W. R. Hutchinson.
- Belle City—Clarendon Co. Free Fair Assn. Sept. 17-20. Eugene Williams.
- Chandler—Lincoln Co. Free Fair. Sept. 19-22. Oran Stipe.
- Chickasha—Grady Co. Fair Assn. Sept. 18-19. Robert A. Lamar.
- Cordell—Washita Co. Free Fair Assn. Sept. 19-20. James V. Son.
- Enid—Garfield Co. Fair Assn. Sept. 8-12. Roy W. Davis.
- Guymon—Texas Co. & Panhandle Dist. Free Fair Assn. Sept. 9-12. Robert G. Sheets.
- Haldenville—Hughes Co. Free Fair Assn. Sept. 10-13. Jessie M. Barber.
- Madill—Marshall Co. Free Fair. Sept. 11-13. Dale Ozment.
- Muskogee—Oklahoma Free State Fair. Sept. 14-21. Tom Conrad.
- Norman—Cleveland Co. Free Fair Assn. Sept. 19-22. Vernon J. Frye.
- Oklahoma City—State Fair of Oklahoma. Sept. 20-27. C. O. Baker.
- Pryor—Mayes Co. Fair Assn. Sept. 8-12. Elsworth Hammer.
- Sallisaw—Sequoyah Co. Free Fair. Sept. 18-20. Phil Nowlin.
- Stillwater—Payne Co. Free Fair. Sept. 15-18. Lester Smith.
- Taloga—Dewey Co. Free Fair Assn. Sept. 19-22. Donald Talant.
- Tulsa—Tulsa State Fair. Sept. 27-Oct. 2. Clarence C. Lester.
- Wewoka—Seminole Co. Free Fair. Sept. 8-10. Warren Jones.
- Oregon
- Albany—Linn Co. 4-H & PFA Fair Assn. Aug. 18-20. H. J. Myers.
- Astoria—Clatsop Co. Fair Assn. Aug. 20-22. Mrs. Lyle Andersen.
- Burns—Harney Co. Fair Assn. Sept. 11-14. Ray Navtiny.
- Canby—Clackamas Co. Fair Assn. Aug. 28-31. P. O. Lawrence.
- Condon—Gilliam Co. Fair Assn. Sept. 19-21. Ernest J. Kirsch.
- Dove Island—Columbus Co. Fair Assn. Aug. 14-15. Jewett Bush.
- Enterprise—Wallowa Co. PFA Fair. May 15-17.
- Enterprise—Wallowa Co. Fair Board. Aug. 18-21. John Kiesow.
- Eugene—Lane Co. Fair Assn. Sept. 10-14. Ernest McCulloch.
- Fossil—Wheeler Co. Fair Assn. Sept. 4-7. J. P. Steinke.
- Grants Pass—Josephine Co. Fair Assn. Aug. 13-16. Lee Pruitt.
- Gresham—Multnomah Co. Fair. July 31-Aug. 9. Duane Hennessy.
- Halfway—Baker Co. Fair Assn. Aug. 31-Sept. 1. Hepner—Morrow Co. Fair Assn. Aug. 27-31. R. B. Ferguson.
- Hermiston—Umatilla Co. Fair Assn. Aug. 14-18. Phillip W. Farrell.
- Hillsboro—Washington Co. Fair Assn. Aug. 15-23. Edward J. Ball.
- Hood River—Hood River Co. Fair Assn. Aug. 11-15. Leo Fuster.
- John Day—Grant Co. Fair Assn. Sept. 17-20. Al Reinertson.
- LaGrande—Union Co. Fair Assn. Sept. 18-20. Ella Steinbeck.
- Lakeview—Lake Co. Fair Assn. Aug. 30-Sept. 1. Burton Chambers.
- Madras—Jefferson Co. Fair Assn. Aug. 15-17. Phillip W. Farrell.
- McMinnville—Yamhill Co. Fair Assn. Aug. 21-23. Harold V. Lewis.
- Medford—Jackson Co. 4-H & PFA Fair Assn. Aug. 19-23. Ed Fossen.
- Moro—Sherman Co. Fair Assn. Sept. 11-14. Mary O. Coons.
- Myrtle Point—Coos Co. Fair Assn. Aug. 13-17. J. H. Clarno.
- Newport—Lincoln Co. Fair Assn. Aug. 21-23. Walter J. Mitchell.
- Prineville—Crook Co. Fair Assn. Sept. 11-14. Joseph Stahancyk.
- Redmond—Deschutes Co. Fair Assn. Aug. 22-24. Norman I. Swanson.
- Roseburg—Douglas Co. Fair Assn. Aug. 21-24. Dick Turley.
- Salem—Oregon State Fair. Aug. 28-Sept. 6. Howard Maple.
- Tillamook—Tillamook Co. Fair Assn. Aug. 13-16. H. G. Smith.
- Tygh Valley—Wasco Co. Fair Assn. Aug. 21-24. Vic Peterson.
- Pennsylvania
- Abbottstown-East Berlin—Adams Co. Fair Assn. Aug. 19-22. Mary E. Elder.
- Allentown—Great Allentown Fair. Sept. 14-20. Mrs. Reba D. Schall.
- Arendtsville—South Mountain Fair Assn. Sept. 1-4. M. E. Rhoads.
- Beaver Springs—Beaver Community Fair Assn. Sept. 17-20. Frank C. Gill.
- Bedford—Great Bedford Fair Assn. Aug. 4-8. Jean B. Elshesberger.
- Bloomsburg—Bloomsburg Fair Assn. Sept. 23-27. J. Howard Delly.
- Butler—Butler Farm Show, Inc. Aug. 20-22. Mrs. LeeRoy Miller.
- Carlisle—Carlisle Fair Assn. Aug. 11-14. Beauford S. Swartz.
- Centre Hall—Centre Co. Fair Assn. Aug. 22-26. Mrs. Samuel Grove.
- Claysburg—Claysburg Community Farm Products & Flower Show. Sept. 11-13. Janet H. Muselman.
- Clearfield—Clearfield Co. Fair Assn. July 28-Aug. 2. Joseph R. Hagenauer.
- Cochran—Cochran Community Fair Assn. Sept. 1-4. Russell W. Mook.
- Dallas—Dallas Fair Assn. Sept. 1-4. Eugene V. Keefer.
- Dallas—Dallas Fair Assn. Aug. 11-14. John H. Kell.

(Continued on page 49)

SELL THESE BIG MONEY MAKING ITEMS!

THE NEW SENSATIONS FOR 1958 LIFETIME COIN PURSES—MITE MIDGET

Now you can make more profit than before. The famous Mite Midget zipper purse celebrates its million sales record with this reduction in price. These sales were possible due to its extra deep embossing, extra long zipper, extra neat hand lacing, authentic western design and its nice counter display. This is truly America's fastest seller.

3½ inch size reduced to..... \$4.00 doz.
4½ inch size reduced to..... \$6.00 doz.

TOOLED CLUTCH BAGS

6 inch	\$10.75 doz.
8 inch	\$15.75 doz.
1½ inch Trophy Belts, top quality, tooled leather, sizes 22 to 48	\$6.75 doz.
Assorted Nickel Silver Buckles with western motifs	\$7.75 doz.

ATTENTION BONA FIDE WHOLESALERS & JOBBERS

If you are well rated, will ship samples of these and other red hot leather goods numbers on memo with jobbers prices; if not rated and you are a jobber \$25.00 will bring you outstanding samples (returnable).

THE WESTERNER—WEAR IT A LIFETIME

Adjustable Shoulder Straps

10x7 \$6.50 8x6 \$4.75

All Our Products Are American Made From Top Quality GENUINE WESTERN COWHIDE LEATHER Not To Be Confused With Imitations. We Are the West's Largest Distributor of Hand-Tooled Hand Bags.

ORDERS FILLED SAME DAY RECEIVED

Open account to well-rated concerns; otherwise send money order.

Atlas Novelty COMPANY

1128 16TH ST.

DENVER, COLORADO

NEW! NEW! NEW! NEW! 3-DIMENSION ENGRAVING JEWELRY

8 SAMPLES Including Necklaces, Bracelets, etc.

\$2.00 MONEY-BACK GUARANTEE

NEW YORK DIAMOND EXCHANGE 130 E. 7th St., N.Y. 9, N.Y. YUKON 2-0670

No. 86—Aluminum men's ident. per
doz. Heavy chrome plated ident. per
doz. 3.50

No. 87—round; No. 86—heart aluminum
charm necklaces with 28" chain.
per gross. 8.95
Same as above in chrome plating.
per gross. 19.95

No. 88—Aluminum double heart
ident. per gross. 6.25

We have 75 different varieties of
ident bracelets, medallions and rings.
We are the largest carnival supply
house in Western Canada. We can
undersell anyone in business.

Write for a free 94 page
illustrated catalogue

J. K. NOVELTY CO.
Wholesale Distributors & Importers
444 Main St., Penticton, B.C., Canada.

GENERAL MERCHANDISE BEST IN PRICE AND SERVICE

TROUBLE LIGHTS

With all-copper wire
25 foot ... \$.85 ea.
50 foot ... 1.25 ea.
100 foot ... 2.00 ea.

100-Foot Cable. Same as
above 100 \$ 3.50

50-Foot Cable, Neoprene
Jacket, 14 gauge. Es.

10-Pc. Magnetic Screw Driver
Set, Complete with Rack. Ea. 65¢

7-Pc. Same as Above.
Packed 50 to a case. \$20.00

Per case Es.

10-Pc. Flex Handle Socket Set. 70¢

6-foot returnable STEEL
Tape. Doz. \$3.00

12" Hack Saw Blades,
flexible steel, good
quality. Per Gro. \$3.00

Write for FREE Price List

Appliances • Dinnerware • Blankets
• Giftware • Portable Electric Drills
• Saws • Hand Tools • Wrench Sets
of all Varieties • Fishing Rods and
Garden Hose

25¢ dep., bal. c.o.d., f.o.b. Chicago

SHELDON CORD PRODUCTS

3549 W. 5th Ave. Chicago 24, Ill.

Phone: NEvada 2-3698

!!OUTSTANDING!! FOR SALES AND EYE APPEAL IT'S NEW—IT'S TERRIFIC!!

WARRIOR
HEAD
\$4.50
DOZ.
\$51.00
GROSS

Rated wholesalers, write for samples.

PROVIDENCE RING COMPANY
49 Westminster St., Providence, R.I.

SPRING SPECIAL GARDEN HOSE \$1.05 each

50-foot plastic garden hose.

Guaranteed • CRACK PROOF •
KINK PROOF • LONG WEARING
• OIL and DIRT RESISTANT •
SOLID BRASS FITTINGS.

PACKED 12 TO A CARTON—
NO LESS SOLD.

25¢ dep. with all orders—money
order or bank check—bal. C.O.D.,
F.O.B. Chicago.

SHELDON CORD PRODUCTS
3549 W. 5th Ave. Chicago 24, Ill.

Phone: NEvada 2-3698

Minimum Order One Dozen

ERNIE'S ENTERPRISES
725 Pine St., St. Louis 1, Mo.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

Copyrighted material

www.americanradiohistory.com

© 1958 Worthmore Manufacturing Co.

1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.
1825 S. Michigan, Chicago 16, Ill.

Minimum Order One Dozen

WORTHMORE MANUFACTURING CO.<br

DEMONSTRATORS

Read this!

Mouli presents the BIG ITEM for the coming Fair Season, the Original Pastry Maker first introduced at the World Trade Fair, New York, June 1957, with tremendous sales.

Carefully tested at Beach Resorts, Chains, Department Stores, Fairs, Shows with big grosses.

- 6 "Right" colors
- Excellent "FLASH"
- Right Size
- Biggest Tips
- Biggest Passouts
- The right instruction sheets
- No "Beefs"

U. S. PAT. NO. 2,694,987

Nov. 23, 1954

Avoid cut price items that blow your tips! Get in early on a good new thing.

Make your Fair bookings on the original Mouli Pastry Maker. Send 25c for special "Pitch - Package" with samples and new selling ideas.

Write Dept. B

MOULI MANUFACTURING CORP.

91 Broadway,

Jersey City 6, N. J.

SPRING SPECIALS FOR ENGRAVERS

NEW SHIPMENT JUST ARRIVED

20" or 24" NECKLACES

No. 3/110 Disc	Gr. \$7.75
No. 3/111 Heart	Gr. 7.75
No. 3/112 Clover	Gr. 7.75

14" CHILD'S NECKLACES

No. 3/120 Disc	Gr. \$4.50
No. 3/121 Heart	Gr. 4.50
No. 3/122 Clover	Gr. 4.50

JUST ARRIVED—HIGHLY POLISHED
24" CHROME PLATED NECKLACES

No. 3/114 Disc	Gr. \$21.00
No. 3/115 Heart	Gr. 21.00
No. 3/116 Clover	Gr. 21.00

Less than Gross each item \$2.25 per doz.

GOLD PLATED NECKLACES, Assorted (\$2.40 Doz.) Gr. \$27.00

CHROME HEART W/CROSS
NECKLACES, 24"

No. 3/117	Doz. \$ 2.25
	Gross 24.00

CHROME HEAVY CRUCIFIX
NECKLACES, 24"

No. 3/118	Doz. \$ 2.25
	Gross 24.00

Catalog Now Ready
Write for Copy

ORIENTAL TRADING COMPANY

(Phone Jackson 6115) 1115 Farnam St., OMAHA, NEBR.

Continued from page 48

Dillsburg—Dillsburg Community Fair Assoc. Oct. 18-19. Robert A. Cucklin. Dayton—Dayton Agric. & Mech. Assoc. Aug. 12-18. Maine Jordan. Ebensburg—Cambria Co. Fair Assoc. Sept. 1-6. Mrs. Mary Rupert. Edinboro—Edinboro Community Fair Assoc. Sept. 11-13. J. C. Ondrey. Forksville—Sullivan Co. Agric. Soc. Aug. 27-30. Archie Norton. Grants—Oratib Fair Assoc. Sept. 14-20. Dr. G. J. Umholz. Harrisburg—Pennsylvania Farm Show Jan. 12-18. J. H. McCool. Homedale—Wayne Co. Fair Assoc. Sept. 9-13. R. W. Gammill. Hughesville—Lycoming Co. Fair Assoc. Aug. 6-9. Clarence F. Stoltz. Huntington—Huntingdon Co. Agric. Assoc. Aug. 18-23. John McCracken. Indiana—Indiana Co. Fair Assoc. Aug. 12-21. L. R. Felton. Jamestown—Pymatuning Joint Community Fair. Sept. 3-8. J. W. Clark. Kinberton—Kinberton-Chester Co. Fair Assoc. July 16-20. Howard Wilson. Laurelton—Union Co. West End Fair Assoc. Sept. 3-8. J. Frank Snyder. Lehighton—Carbon Co. Agric. Assoc. Sept. 1-6. Grant A. Bossard. Martinsburg—Morrison Cove Community Fair Assoc. Sept. 24-28. Ella S. Ebersole. McConnellsburg—Fulton Co. Fair Assoc. Aug. 21-30. Meadowville—Crawford Co. Fair Assoc. Aug. 18-23. Mrs. E. C. Badwin. Mechanicsburg—Grangers Free Fair Assoc. Aug. 24-Sept. 1. Robert Richwine. Meyersdale—Somerset Co. Fair Assoc. Aug. 25-31. H. A. Finegan. Millport—Oswayo Valley Rural Community Fair Assoc. Aug. 12-18. Mrs. L. Hempill. Myerstown—Myerstown Community Fair Assoc. Oct. 8-10. John R. Sherman. New Holland—New Holland Farmers' Fair. Oct. 1-4. S. O. Zimmerman. North East—North East Community Fair. Sept. 25-27. Jessie Merriner. Oley—Oley Valley Community Fair Assoc. Sept. 25-27. Carl W. Blank. Pittsburgh—Allegheny Co. Fair & W. Pa. Expo. Aug. 28-Sept. 1. Betty Colosimo. 411 Court House. Reading—Reading Fair Assoc. Sept. 1-14. Wm. A. Morris. Selinsgrove—Selinsgrove Fair Assoc. July 14-19. Roland E. Fisher. Shade Gap—Soldiers & Sailors' Fair & Picnic. July 26-Aug. 2. A. L. Blackmon. Spartansburg—Spartansburg Community Fair Assoc. Sept. 11-18. C. J. Burton. Stoneboro—Great Stoneboro Fair Assoc. Aug. 28-Sept. 1. Les Mohney. Tiong—Tiong Valley Free Fair. July 23-26. Ariene Whitney. Troy—Troy Free Fair Assoc. Aug. 8-9. W. Thomas Morris. Washington—Washington Co. Agric. Fair Assoc. Aug. 19-23. J. Ed Smith. Washingtonville—Montour-DeLong Community Fair Assoc. Oct. 1-4. Chas. W. Hunselman. Waterford—Waterford Fair Assoc. Sept. 1-6. J. Stanley Mitchell. Watsburg—Watsburg Agric. Soc. Aug. 26-30. H. M. Burrows. West Alexander—West Alexander Agric. Assoc. Sept. 10-13. Mrs. John F. McMurray. Westover—Harmony Grange Fair Assoc. Sept. 18-20. Lewis P. Greene Jr. Wind Ridge—Jacktown Fair Assoc. Aug. 8-9. O. L. Dilley. York—York Inter-State Fair. Sept. 9-12. Mrs. Catherine O. Morgan. Youngsville—Youngsville Community Fair Assoc. Sept. 1-6. Ella G. Culver.

Rhode Island

East Greenwich—Rocky Hill Fair Assoc. Aug. 19-24. Warren F. Moorehead.

South Carolina

Anderson—Anderson Fair Assoc. Oct. 13-18. John W. Schwalm.

Bennettville—Marlboro Co. Fair Assoc. Sept. 22-27. J. Murray Jackson Jr.

Bishopville—Lee Co. Fair Assoc. Sept. 22-27. R. C. McCutchen.

Camden—Kershaw Co. Fair Assoc. Oct. 18-19. J. D. Crawford.

Charleston—Costal Carolina Fair Assoc. Oct. 27-Nov. 1. R. B. Scarborough.

Columbia—South Carolina State Fair. Oct. 20-25. Paul V. Moore.

Florence—Eastern Carolina Agric. Fair Assoc. Oct. 20-25. E. D. Sallenger.

Greenville—Greenville Co. Legion Fair Assoc. Sept. 22-27. Karl E. Nussear.

Greenwood—Greenwood Co. Fair Assoc. Oct. 6-11. George F. Free.

Laurens—Laurens Co. Fair Assoc. Oct. 21-25. Cary P. Moore.

McMinnville—Warren Co. Livestock & Agric. Fair Assoc. Sept. 10-13. Chick Brown.

Memphis—Mid-South Fair Assoc. Sept. 19-22. B. E. Hestand.

Murfreesboro—Mid-State Colored Fair. Aug. 11-18. Wm. H. Butler.

Nashville—Tennessee State Fair. Sept. 18-20. L. E. Griffin.

Paris—Henry Co. Fair Assoc. Aug. 25-30. John M. Upchurch.

Pulaski—Giles Co. Fair Assoc. Sept. 28-Oct. 1. Lambeth Lester.

Savannah—Hardin Co. Fair Assoc. Sept. 18-20. Francis Rhodes.

Sparta—White Co. Fair Assoc. Sept. 10-13. T. Stanton Hale.

Sweetwater—Monroe Co. Fair Assoc. Sept. 1-6. August F. Hadorno.

Trenton—Ogleton Co. Fair Assoc. Sept. 1-8. Mrs. Rachel Holt.

Union City—Obion Co. Fair Assoc. Aug. 27-30. W. W. Emery.

Wartburg—Morgan Co. Fair Assoc. Sept. 1-8. Ross Wilson.

Texas

Abilene—West Texas Fair Assoc. Sept. 18-20. Joe Cooley.

Alice—Jim Wells Co. Fair Assoc. Oct. 23-25. Rose Marie Martin.

Amarillo—Tri-State Fair Assoc. Sept. 22-27. Rex B. Baxter.

Angleton—Brazoria Co. Fair & Fat Stock Show. Oct. 7-11. T. J. Walker.

Orangeburg—Orangeburg Co. Fair Assoc. Oct. 6-11. J. M. Hughes.

Orangeburg—Orangeburg Co. Colored Fair. Oct. 6-11. C. H. Thomas.

Rock Hill—York Co. Fair Assoc. Oct. 18-19. H. D. Black.

Spartansburg—Piedmont Interstate Fair. Oct. 12-18. Tom Moore Craig.

Sumter—Sumter Co. Fair Assoc. Oct. 13-18. Union—Union Co. Fair Assoc. Sept. 29-Oct. 4. Hydrick L. Kirby.

South Dakota

Alexander—Alexander Co. Fair Assoc. Aug. 12-13. Lester Day.

Gettysburg—Potter Co. Fair Assoc. Aug. 20-21. Groton—Groton Harvest Festival. Aug. 19-20.

Hermosa—Custer Co. Fair Assoc. Aug. 22-23. R. J. Gibson.

Huron—South Dakota State Fair Assoc. Sept. 1-6. Kenneth Balgren.

Mitchell—Corn Palace. Sept. 21-27. H. N. Noble.

Niobrara—Butte Co. Fair Assoc. Aug. 21-22. Ralph Milberg.

Onida—Sully Co. Fair Assoc. Aug. 21-22. James Brooking.

Parker—Turner Co. Fair Assoc. Aug. 27-28. Fred Koller.

Peever—Peever Fall Festival. Nov. 10.

Rapid City—Black Hills Expo. Aug. 14-17. Kenny Roberz.

Rosebud—Rosebud Sioux Tribe Fair Board. Aug. 29-31. Gus Knox.

Salem—Salem Harvest Festival. Aug. 26-27.

Sioux Falls—Sioux Empire Fair. Aug. 15-20. Myles Johnson.

Sturgis—Meade Co. Fair Assoc. Aug. 8-10. Tripp—Hutchinson Co. Fair Assoc. Aug. 26-30.

Winner—Winner Harvest Festival. Aug. 18-20.

Tennessee

Alexandria—DeKalb Co. Fair Assoc. Aug. 6-9. Martin B. Scott.

Ashland City—Cheatham Co. Fair Assoc. Sept. 11-13. Bruce Norwood.

Bolivar—Hardeman Co. Fair Assoc. Sept. 22-27. Paul Vaughn.

Camden—Benton Co. Fair Assoc. Aug. 28-30. Mrs. Billy McElroy.

Chattanooga—Chatta-Ham Co. Interstate Fair. Sept. 15-20. Maudie H. Atwood.

Clarksville—Montgomery Co. Negro Fair. Aug. 21-23. Pope G. Garrett Sr.

Clinton—Anderson Co. Community Improv. Fair. Aug. 21-23. James O'Neal.

Columbia—Maury Co. Fair Assoc. Sept. 8-13. Dr. B. H. Hardwick Jr.

Cookeville—Putnam Co. Agric. Fair Assoc. Aug. 26-30. W. J. Childress.

Dickson—Dickson Co. Fair Assoc. Sept. 3-6. E. W. Daniel.

Dunlap—Sequatchie Co. Fair Assoc. Sept. 12. Jane Pickett.

Fayetteville—Lincoln Co. Fair Assoc. Sept. 8-13. Thornton Taylor.

Gallatin—Sumner Co. Fair Assoc. Aug. 13-16. R. J. Guthrie.

Gallatin—Sumner Co. Colored Fair. Aug. 28-30. Edward V. Anthony Sr.

Gray—Washington Co. Fair Assoc. Aug. 18-21. Mrs. Paul A. Dillon.

Harriman—Roane Co. Fair Assoc. Sept. 8-13. W. B. Stout.

Just
Stand There
Make
PROFIT
Pitch BARR!

Big BARR
flash balloons sell
faster than you can
hand 'em out!
Pick your spot...
sell with no effort!

Brilliant mottled colors
in Rounds, Kriebles, Spirals.
Mouse Heads. Giant inflation.
Kriebly and Mouse workers.

Holiday Patriotic Holiday =
Red, white & blue all over
star design.

See your dealer
for your Barr Flasher today!

The BARR RUBBER
PRODUCTS CO.
Cincinnati, Ohio, U.S.A.
New York Office
200 Fifth Ave., New York 10

BIG MONEY in a WHOLESALE STORE ROUTE

FREE BOOK Shows You How

World's largest merchandiser of Carded Necessities will start you in profitable wholesale business in your territory, calling on stores of every kind. Eye-catching counter displays automatically sell famous Laymen's Aspirin, novelties, hundreds of other daily demand repeat items at \$2 to \$5.

Nationally Advertised Line

You and merchants make long profits. Sales help and deals push your income up. You deal with AAI firm, pioneer in the field. Valuable book FREE. Write to P. M. Layman, Sales Manager, today.

WORLD'S PRODUCTS CO., Dept. B-V, Spencer, Ind.

LOOK—RUBBER STAMPS—LOOK

NAME STAMPS EMBLEM STAMPS STOCK STAMPS

COLLECTION STAMPS
We have the right stamp to serve your marking and stamping needs and purposes. Write for literature and prices (no obligation). Attn.: R. March.

MARCH, P. O. Box 134, Peru, Illinois.

Centerville—Shelby Co. Fair Assn. Oct. 7-11. Price Ramsey Jr.
Cleburne—North Central Texas Fair Assn. Sept. 1-6. Wm. Ray Anderson.
Crosby—Crosby FFA Fair & Rodeo Assn. Aug. 21-23. Claude Harvard.
Dallas—Inter-State Fair Assn. Sept. 25-27. Nick Craig.
Dallas—State Fair of Texas. Oct. 4-8. Arthur K. Hale.
Edna—Jackson Co. Fair Assn. Sept. 8-11. D. A. Strane.
Fredericksburg—Fredericksburg Agri. Fair Assn. Sept. 8-12. George C. Rawlings Jr.
Grunder—Bushnell Co. Fair Assn. Aug. 11-14. R. D. Woods.
Harrisonburg—Rockingham Co. Fair Assn. Aug. 18-22. C. W. Wampler Jr.
Lebanon—Russell Co. Fair Assn. Sept. 18-20. A. L. Elmer Jr.
Lewisburg—State Fair of West Virginia. Aug. 15-23. C. T. Synderstricker.
Luray—Page Valley Agri. & Ind. Fair Assn. Aug. 4-8. Geneva E. Hobart.
Manassas—Prince William Co. Fair Assn. Aug. 11-14. J. B. Johnson.
Martinsville—Martinsville Colored Agri. Fair Assn. Sept. 1-8. R. H. Baldwin.
New Castle—Craig Co. Fair Corp. Aug. 21-23. Mrs. J. E. Neikirk.
Pennington Gap—Lee Co. Fair Assn. Aug. 25-26. Virgin Q. Wacks.
Petersburg—Southside Virginia Fair Assn. Sept. 28-Oct. 4. Ralph G. Lockett.
Portsmouth—Norfolk Co. Fair Assn. Aug. 26-Sept. 2. Earl B. Arms.
Richmond—State Fair of Virginia. Sept. 19-27. J. A. Mitchell.
Roanoke—Roanoke Fair Assn. Sept. 1-6. A. C. Walker.
Rocky Mount—Rocky Mount Fair, Inc. Sept. 10-13. H. F. Prall.
South Boston—Halifax Co. Fair Assn. Oct. 13-18. R. B. Wilkins.
Staunton—Staunton-Augusta Co. Fair Assn. Sept. 8-13. Rex Soileau.
Suffolk—Tidewater Fair Assn. Oct. 21-23. W. C. Moore Sr.
Tazewell—Tazewell Co. Fair Assn. Aug. 12-16. Herbert Ward.
Warren—Northern Neck Agri. Fair Assn. Sept. 1-6. Mrs. J. L. Simon.
Waynesboro—Waynesboro Fair Assn. Aug. 12-16. L. W. Francis.
Whitmore—Hale Co. Fair Assn. Oct. 9-11. Charlie R. Young.
Richardson—Richardson Community Fair. Aug. 13-16. R. V. Thompson.
Sequin—Guadalupe Agri. & Livestock Fair Assn. Sept. 12-14. F. W. (Jack) Stewart.
Texarkana—Four States Fair & Rodeo. Sept. 19-20. Mrs. S. G. Fisher Jr.
Tyler—East Texas Fair Assn. Sept. 13-20. Bob Murdoch.
Waco—Heart O' Texas Fair Assn. Sept. 8-13. Leon B. Dollens Jr.
Wharton—Wharton Co. Fair Assn. Sept. 23-27. H. Chas. Koch Jr.

Utah
Duchenne—Duchenne Co. Fair Assn. Aug. 22-23. W. C. Foy.
Heber City—Wasatch Co. Fair Assn. Aug. 7-9. Paul R. Daniels.
Kansas—Summit Co. Fair Assn. Aug. 22-23. Archie Pace.
Kayville—Davis Co. Fair Assn. Aug. 21-22. Mrs. Mine Flint.
Logan—Cadge Co. Fair Assn. Aug. 21-22. M. R. Hovey.
Manti-Sanpete Co. Fair Assn. Sept. 4-6. Douglas A. Jorgensen.
Midvale—Midvale Harvest Days. July 31-Aug. 2. Dale Waters.
Morgan—Morgan Co. Fair Assn. Aug. 29-30. Glen Thurstan.
Murray—Salt Lake Co. Fair Assn. Aug. 13-16. Earl E. Howe.
Parowan—Iran Co. Fair Assn. Aug. 30-Sept. 1. Joan Wheatley.
Salt Lake City—Utah State Fair Assn. Sept. 12-21. Don Wyatt.
Tremonton—Bar Elder Co. Fair Assn. Aug. 20-23. Thomas Summers.
Wellsville—Cache Co. Fair Assn. Aug. 28-31. Ernest Leishman.

Vermont
Essex Junction—Champlain Valley Expo. Aug. 25-30. Harris K. Drury.
Lyndonville—Caledonia Co. Fair Assn. Aug. 21-23. Kenneth Liggett.
Burland—Burland Co. Agri. Soc. Sept. 1-6. Arthur B. Porter.
Tunbridge—Tunbridge World's Fair. Sept. 11-13. P. A. Farnham.

Virginia
Bland—Bland Co. Fair Assn. Sept. 4-6. T. E. Mallory.
Chase City—Mecklenburg Co. Fair Assn. Oct. 6-11. Garland Moes.
Chesterfield—Chesterfield Co. Fair Assn. Sept. 11-13. D. W. Murphy.
Corvington—Alleghany Co. Fair Assn. Aug. 11-16. O. B. Hilton.

Danielle—Danielle Fair Assn. Inc. Oct. 7-11. C. C. Fleiss.
Dobekte—Pulaski Co. Fair Assn. Aug. 26-29. S. B. Pratt.
Dunsmuir—Scott Co. Fair Assn. Sept. 8-12. Paul W. Ollie.
Farmville—Fire Co. Fair Assn. Sept. 18-20. J. C. Bricker.
Fredericksburg—Fredericksburg Agri. Fair Assn. Sept. 8-12. George C. Rawlings Jr.
Grundy—Bushnell Co. Fair Assn. Aug. 11-14. R. D. Woods.
Harrisonburg—Rockingham Co. Fair Assn. Aug. 18-22. C. W. Wampler Jr.
Lebanon—Russell Co. Fair Assn. Sept. 18-20. A. L. Elmer Jr.
Lewisburg—State Fair of West Virginia. Aug. 15-23. C. T. Synderstricker.
Luray—Page Valley Agri. & Ind. Fair Assn. Aug. 4-8. Geneva E. Hobart.
Manassas—Prince William Co. Fair Assn. Aug. 11-14. J. B. Johnson.
Martinsville—Martinsville Colored Agri. Fair Assn. Sept. 1-8. R. H. Baldwin.
New Castle—Craig Co. Fair Corp. Aug. 21-23. Mrs. J. E. Neikirk.
Pennington Gap—Lee Co. Fair Assn. Aug. 25-26. Virgin Q. Wacks.
Petersburg—Southside Virginia Fair Assn. Sept. 28-Oct. 4. Ralph G. Lockett.
Portsmouth—Norfolk Co. Fair Assn. Aug. 26-Sept. 2. Earl B. Arms.
Richmond—State Fair of Virginia. Sept. 19-27. J. A. Mitchell.
Roanoke—Roanoke Fair Assn. Sept. 1-6. A. C. Walker.
Rocky Mount—Rocky Mount Fair, Inc. Sept. 10-13. H. F. Prall.
South Boston—Halifax Co. Fair Assn. Oct. 13-18. R. B. Wilkins.
Staunton—Staunton-Augusta Co. Fair Assn. Sept. 8-13. Rex Soileau.
Suffolk—Tidewater Fair Assn. Oct. 21-23. W. C. Moore Sr.
Tazewell—Tazewell Co. Fair Assn. Aug. 12-16. Herbert Ward.
Warren—Northern Neck Agri. Fair Assn. Sept. 1-6. Mrs. J. L. Simon.
Waynesboro—Waynesboro Fair Assn. Aug. 12-16. L. W. Francis.
Whitmore—Hale Co. Fair Assn. Oct. 9-11. Charlie R. Young.
Richardson—Richardson Community Fair. Aug. 13-16. R. V. Thompson.
Sequin—Guadalupe Agri. & Livestock Fair Assn. Sept. 12-14. F. W. (Jack) Stewart.
Texarkana—Four States Fair & Rodeo. Sept. 19-20. Mrs. S. G. Fisher Jr.
Tyler—East Texas Fair Assn. Sept. 13-20. Bob Murdoch.
Waco—Heart O' Texas Fair Assn. Sept. 8-13. Leon B. Dollens Jr.
Wharton—Wharton Co. Fair Assn. Sept. 23-27. H. Chas. Koch Jr.

Washington
Avon—Avon Co. Fair Assn. April. 25-26. H. H. House.
Bremerton—Kitsap Co. Fair Assn. Aug. 21-24. D. B. Whraten.
Cashmere—Chelan Co. Fair Assn. Sept. 5-7. Clark E. Clements.
Centralia—Chehalis—Southwest Wash. Fair Assn. Aug. 20-24. A. W. Wildhaber.
Cosville—Northeast Wash. Fair Assn. Sept. 11-14. Mrs. Peggy Hull.
East Stanwood—Skiagamish Community Fair Assn. Sept. 5-6. Mrs. Marie Stangeland.
Elliensburg—Kittitas Co. Fair Assn. Aug. 29-Sept. 1. Wendell W. Prater.
Elma—Grays Harbor Dist. Fair Assn. Aug. 14-17. Herbert C. Heller.
Friday Harbor—San Juan Co. Fair Assn. Aug. 7-9. Raymond D. Dahl.

(Continued on page 52)

ELECTRIC PENCIL

HOT POINT Professional Model

used by smart salesmen for over 26 years, by 5 & 10's, variety stores, premium users, industries, etc. Because it helps sell more. Sold on approval. Guaranteed. Engraves rich, long lasting lustrous gold on almost any smooth non-metallic material, plastics, leather, wood, silk, nylon, books, cards, etc. Won't rub off. Price \$7.25 with six rolls superior gold foil. Money order. Postpaid insured. With this wonderful Hotpoint Pencil you can always find profitable employment anywhere, anytime. Be sure to save this ad.

R. E. STAFFORD ELECTRIC PENCIL
C2-3340 N. Meridian, Indianapolis 8, Ind.

World's Largest Carnival Supply House

OUR VOLUME BUYING SAVES YOU MONEY!

WE CARRY EVERY TYPE MERCHANDISE
All Items in Stock for Immediate Shipment.

PLUSH HEADQUARTERS OF THE AMERICAN CONTINENT.

Over 150,000 Square Feet of Warehouse in St. Louis. Use this Giant Warehouse as your own—Overnight Shipments anywhere.
NEW ILLUSTRATED CATALOG NOW READY—WRITE FOR YOUR COPY TODAY. IMPORTANT: To get your Catalog, please state Business or Show you are with—and kind of Merchandise you are interested in.

ACME PREMIUM SUPPLY CO.

Phone: GARFIELD 1-6445 ST. LOUIS 3, MO.

STANDARD INDUSTRIES

PROVEN MONEY MAKERS

\$7.40 56¢
Sample Doz. In 1/2 gross lots
Min. order one dozen.

FANCY
EM-
BOSSED
BILL-
FOLDS
\$7.50
SELLER

Proven profit makers!

Complete with removable pass case with eight transparent picture windows. Each wallet has a zippered bill pocket. Each dozen comes in assorted embossed designs.

PROMOTIONAL GENUINE LEATHER WALLETS (\$5.00 SELLER)

Each wallet has a removable pass case and zippered bill pocket. The pass case has eight transparent windows. Assortment consists of various styles in fast-selling colors.

52¢ ea.
In 1/2 gross lots
\$6.75 Sample Doz.

AIRPLANE LUGGAGE

AIR-FLIGHT LUGGAGE

Exclusively by Standard

4-Pc. COMPLETE SET

List \$54.95
\$15.88 EA.
set in lots of 3
Sample 4-pc. set
\$16.95

4-piece Set consists of large 26" Pullman Case, 21" Weekend Case, extra large Train Case and roomy 14" Hot Box with carrying strap. Latest nationally advertised Airplane Luggage material that resists scuffing, scratching, staining, peeling, cracking or fading. So strong you can stand on it! Newest tapered style—streamline design. Reinforced metal edging seals tightly when closed—completely dustproof and waterproof. Fully quilted rayon-lined interiors with pockets and tie-tapes. Contrasting Bumper Edges. Extra strong, stitched-thru binding. Rustproof nickel-plated hardware and locks. Train Case has full mirror in lid and plastic tray. FULLY MATCHED 4-PIECE SET, both inside and out, available in Alaska White, Desert Tan or Arctic Blue.

3-Piece Airplane Luggage Set without Hat Box Complete Set \$13.88 ea. in lots of 3. Sample \$14.95

TELESCOPE: POWERFUL 20x30 ON TRI-POD

LIST \$13.50

\$6.21 EACH
IN LOTS OF 3
SAMPLE \$6.99

Tripod mounted for steady viewing, yet small enough to carry

In your pocket. Genuine pigskin carrying case. Coated lens system for accurate viewing and sightseeing. Chrome plated draw tubes and tripod.

HI-POWERED VALUE!

LOWEST PRICES EVER OFFERED

6 x 30 BINOCULARS
\$6.75
List \$29.95.
each in lots of 4.
Sample \$8.25 ea.

A newly designed simplified binocular, light-weight and compact with extra sturdy aluminum body, leather covered. Coated non-prismatic acromatic lenses with interpupillary adjustment. Central focusing and bright image reproduction for bird study, sightseeing, etc. Genuine leather carrying case and shoulder strap.

7 x 35 BINOCULAR

Same as above in 7x35 size.

\$8.72 each in lots of 3.
Sample \$10.95 ea.

JUMBO 12" AUTOMATIC ELECTRIC SKILLET

- Westinghouse Thermostat
- Automatic Signal Light
- Large 12-Inch Size
- Complete With Cover

LIST PRICE
\$39.95
\$5.99 Ea.
in lots of 12
\$6.75 Sample

Send for FREE 108-Page Full Color Name Brand Catalog and New Color Spring and Summer Supplement

STANDARD INDUSTRIES

1112 So. Wabash Ave., Dept. BH
Chicago 5, Illinois
ALL FAST SELLERS—Prices quoted are Wholesale F.O.B. Chicago Warehouse. Send check with order to save C.O.D. fees, or 25% deposit, balance C.O.D. Open Account to firms rated in D. & B.

T-E-R-R-I-F-I-C PROFIT MAKERS

Sell Faster—Sell More with Nationally Advertised Merchandise! Buy now at Lowest Wholesale Prices!

COPPERCLAD AUTOMATIC COOKER-FRYER
WESTINGHOUSE

Thermostat, FIRE-KING
Oven Glass Cover, Automatic
Temp. Control, U.S. GOOD
HOUSEKEEPING approval,
1-YEAR GUARANTEE.
Retail \$39.95.

YOUR PRICE \$6.25 6 or more
Sample \$7.50 ea.

AUTOMATIC ELECTRIC SKILLET
WESTINGHOUSE THERMOSTAT

Big 10½" capacity. Heavy Gauge Aluminum Cover. 1-YEAR GUARANTEE. Retail \$39.95.

YOUR PRICE \$6.25 6 or more
Sample \$7.50 ea.

ENGLISH IMPORT WEDGWOOD & CO. LTD., DINNERWARE

26-pc. Dinner Set. Complete service for 4. 22 kt. GOLD trim. 4 large dinner plates, 4 cups, 4 saucers, 4 salad plates, 4 soup cereals. Retail \$35.

YOUR PRICE \$9.75 4 sets or more
Sample set: \$11.50.

TERMS: 25% Deposit, Balance C.O.D., F.O.B. Chicago. We ship same day—ANYWHERE!
1543 N. MILWAUKEE AVE. Phone:
CHICAGO 22, ILL. BELMONT 5-9800

ATTENTION!

EARN EXTRA MONEY
WITH THESE
SURE FIRE
HOT ITEMS
SOMETHING
SENSATIONAL

1. Large DE LUXE casting rod. Top Quality. Grip Handle. Seat-tite reel holder. \$5.95 value.
\$9 Doz. Sample \$1.
2. Ladies' extra large Head Scarfs. Hand-rolled edge. Rayon and Silk.
\$9 Doz. Sold in Doz. lots only. Retail value \$1 each.

BIGGEST OPPORTUNITY EVER OFFERED
\$ \$ \$ \$ EARN EXTRA \$ \$ \$ \$

Write Today! DAMEN-LAWRENCE SALES, INC.

4727 North Damen Avenue Chicago 25, Illinois
All Phones—UPTown 8-1112

PRICE LIST READY

Send for Your Copy at Once

SLUM

... Greatest Line
Ever Assembled

PLUSH TOYS and DOLLS

... Superb Values
NEWS ITEMS When
They Are New

If you have not dealt with us in the past, ask those who have

BERNY NOVELTY CO.

114 West 14th Street

Phone: ALgonquin 5-8290

New York 11, N.Y.

Bagged in polyethylene...

KEEP LONGER, SELL FASTER!

Sprout in bag. No spoilage. Get your stock when you need it. We ship day order received. Choice of red or green. Excellent growing flash. Free promotional aids. Write for details.

LAVENDER SACHET BASKETS

Tightly woven bleached rattan baskets with plastic stoppers: \$79.00 per 1000, \$45.00 per 500. Dried Lavender flowers 10 lbs. \$8.50.

LOWEST PRICES ANYWHERE

5601 University Way Seattle, Wash.

THE OLD RELIABLE BEN HOFF

STILL TAKING CARE OF MY CARNIVAL
PEOPLE—AND I MEAN IT!

We are specializing in Plush Bears.
No excelsior—cotton only. Will under-sell any competition.

Featuring—Toys, Dolls, Novelties and Slum Items

J. K. TOY & NOVELTY CO.

210 Johnson Avenue, Brooklyn N.Y.
PHONE: Glenmore 6-4341—EVergreen 6-1797

FRAMING! YOU NEED THESE!

4 IN. PIPE IN MOUTH FUR MONKEY	Gro. \$ 4.00
TINSEL HEAD FLYING BIRDS.....	Gro. \$ 6.50
8 IN. RAINBOW FRINGE STRAW HAT.....	Gro. \$ 8.00
NATURAL STRAW BEACHCOMBER HAT.....	Doz. \$ 1.55
16 IN. PLUSH MAJORETTE, ASST. COLORS.....	Doz. \$ 11.00

NEW SPRING CATALOG JUST OFF PRESS!
COPY SENT WITH ORDER ON REQUEST

ALL PRICES F.O.B. TERRE HAUTE. SEND SUFFICIENT POSTAGE
25% DEPOSIT MUST ACCOMPANY C.O.D. ORDERS.

LEVIN BROTHERS

Established 1886
TERRE HAUTE, INDIANA

MEXICAN REVERSIBLE PURSES

Special Price in Dozen Lots.

ALL CALF
9" ... \$6.90 \$7.90
10½" ... 7.90 9.90
If one only \$1.00 extra

Hand-tooled Mexican Purses and Wallets ★
Mexican tarnish-proof Rings ★ Hand-painted Skirts ★ 100% wool Jackets ★ Zarapes ★ All sizes ★ Men's hand-tooled Belts ★ Imported Fishing and Hunting Knives ★ And many more items too numerous to mention.

PEARL SALES CO.
P. O. BOX 675
EL PASO, TEXAS

WHALE OF A BUY

75¢
EACH

ONE PIECE PLASTIC HANDLE
Glass Rod Shaft • Approx. 5 ft. • Multi-color space wrap • Authentic fish guides • Regulation tip • Packed 50 to master carton • No less sold. 25% deposit money order or bank check with order, balance C.O.D., F.O.B. Chicago.

COOK BROS. 1020 W. Randolph Street Chicago, Ill.

HOTTEST ITEMS for PITCHMEN!

WOMEN FIND THEM IRIDESCENT SIMULATED PEARL SET

Bracelet, Earrings & Necklace.

These lustrous guaranteed pearls are sure profit makers!

—they sell on sight!

Attractively packaged in satin lined

box..... \$18.00 doz.

TERMS: 25% Dep. Bal. C.O.D. F.O.B. N.Y. SAMPLES of Above \$2.00 each

CONSOLIDATED IMPORTING CO., 1191 BROADWAY, N.Y.C.

6-PIECE SCREWDRIVER & FLASHLITE COMBINATION

A must in every home, garage, workshop, etc., where light is inaccessible. Complete with 4 bits. Ind. packed in rubber coated case. Doz. \$15.50 doz.

WIRE WORKERS ATTENTION

We are selling Wire at 25% discount from the wholesale price, in sizes 23, 24 and 26. We also have the other sizes, 20, 21 and 22, and we have Wire Workers' Supplies and Pearl Plate. Also Jewelry for engraving, and we have ready-made Mother Pins or any name or initials. Price of sample supplies is \$2.00; the ready-made jewelry, \$5.00 for samples.

Also wire in copper base and silver base.

AMERICAN JEWELRY NOV. MFG. CO.
P. O. Box 503
North Attleboro, Mass.

Midget Bible

Only 12½-in. Over 300 pages. Illustrated black overleaf cover, gold printed.
ENGLISH PROTESTANT OR SPANISH CATHOLIC EDITION
Bind 25¢ for samples of both.
Either style: \$8.00 dozen. \$8.75 per 100. \$85.00 per 1000. F.O.B. Detroit
Johnson Smith Co., Detroit 7, Mich.

ENGRAVERS

"QUALITY"
Guaranteed
Lowest Prices Possible
Many New Items

FREE CATALOG

Send for yours
NOW!

24" Heavy Disc,
24" Chain, \$2.25 Doz.

Delaware Valley Jewelry Mfg. • 17 N. 7th St., Phila. 6, Penna.

YOU CAN'T BEAT BRODY FOR MERCHANDISE

Newly located at 1014 So. Halsted, one block north of old location.

We are happy to announce that we are fully and completely established in our new quarters with a complete line of general and carnival merchandise. We carry a most complete line of slum, up-to-date novelties, plush bears and animals and plush novelties at the lowest possible prices.

Complete lines of:
Lamps • Fishing Equipment • Kitchenware • Balloons
Blankets • Electrical Appliances • Bingo Supplies • Rubber Novelties
Clocks • Jar Tickets • Housewares • Stuffed & Plush Toys

Lots of closeouts in Plastic and Chinaware items from \$1.00 per gross and up. When in or around Chicago please visit our NEW WAREHOUSE and DISPLAY ROOM. Our line is too numerous to mention . . . you must see it for yourself. Our new 86-page catalog is now ready for mailing, send for your FREE COPY. 1014 S. HALSTED. PHONES: MONROE 6-9520—HAYMARKET 1-9035.

M. K. BRODY, CHICAGO 7, ILLINOIS

PRICED TO SELL
at Terrific Profits!
While supply lasts!Men's New Style
WATCHES

Handsome, jeweled
1958 styles
complete with
expansion bands . . .
Guaranteed Movements,
priced to sell on sight
(Sample \$1.00 extra.)

\$3.50

Ladies' Smart
1958
WATCHES

Brand new
styles
complete
with ex-
pansion
bands! Fast sellers
priced for BIG profits!
(Sample \$1.00 extra.)

\$4.50

GET ON OUR MAILING LIST . . . Get in on the
Cel-Max 1958 "Parade of Hits". Sensational
bargains! All merchandise shipped 25% cash
with order—Bal. C.O.D.

582 So. Main St., MEMPHIS, TENN.

They'll Look . . . and Look Again!!

They'll Laugh . . .

They'll BUY!

New . . . profitable . . . fast-selling! Top quality
electric clock and backward dial (see photo). A
great gag for taverns, amusement rooms, wacky gifts.
Size: 5 1/2" high, 6 1/8" wide, 2 3/4" deep. Make 50%
profit—(cost \$7.95) sell for \$12.95.

\$7.95 ea. doz.
lots of 6 or more.

SAMPLE doz. \$8.95

L. & M. SALES CO.

322 No. Cedar Lake Rd., Minneapolis 5, Minn.

NEW
"BACKWARD CLOCK"

Perfect for the Tavern,
Amusement Room, Gift
Giving.

WRITE
FOR
NEW 1958
CATALOG

Men's Expansion
Photo Idents from
\$4.50 doz.

Boys', Girls',
Men's, Ladies' Ex-
pansion Idents
from \$4.00 doz.

McBRIE JEWELRY CO., 1261 BROADWAY at 31st ST., N.Y. 1, N.Y.

32" PLUSH BEAR
Cotton Stuffed \$20.00
Asstd. Colors . . . 2 oz.

32" SUPER BEAR
Vinyl Rubber
Painted Nose
Asstd. Colors . . . 21.75 oz.

24" Standing French Poodle \$24.00 doz.
38" Taffeta Clown . . . 12.00 doz.
14" SITTING CLOTH TIGER \$14.40 doz.
Plastic face F.O.B. N.Y.C. 25% Dep. Bal. C.O.D.

TEE JAY TOYS, INC.
48 West 20th St., N.Y.C. 11 WA 7-4845

THUNDERBIRD

YOUR BEST HEADQUARTERS FOR THE
NEWEST FAST SELLING INDIAN GOODS,
GIFTS, NOVELTIES AND SOUVENIRS

WRITE FOR NEW

16-page illustrated catalog for wholesale
buyers.

THUNDERBIRD PRODUCTS CO.
2122 No. Lincoln Ave. Chicago, Ill.
Phone: Lincoln 9-7587

BINGO
SUPPLIES
and
EQUIPMENT

7 and 10 color specials

4-5-6 and 7 ups

Midgets, 3,000 series—

7 colors

Paper and Plastic Markers

Wire and Rubberized Cages

Pencils—Cryons—Clips

5x7 Heavyweight Cards

Electric Blowers & flash-

boards

Lapboards Made to Order

Free Catalog Available

JOHN ROBERTS CO.
A. ROBERTS INC.

817 Broadway, Newark, N.J.

CONCESSIONERS
and
CARNIVAL MEN

When In and Near
Cincinnati

Visit Our Show Rooms For
A Complete Line Of Carni-
val Merchandise And Sup-
plies.

26" Plush Bears . . . \$24.00 per doz.
Delivered within 50 miles.

An established and dependable
source of supply for more than
33 years.

BROWN NOVELTY CO.

4th & Central Ave.
Cincinnati 2, Ohio
Phone No. CA 1-0064

WE ARE MANUFACTURERS ALL
KINDS FULL TICKET CARDS

• TIP CARDS •
BASEBALL CARDS

at very reasonable prices.

Phone: Wheeling—C8-2823

COLUMBIA SALES CO.

Wheeling, W. Va.

TWO REAL PROMOTIONAL ITEMS

42-inch Plastic Face Doll, Clown Hat,
cloth body.

\$18.00 dozen (in 4 dozen lots)

All purpose 9x12 Ft. plastic Utility Cloth

\$21.00 in 3 doz. lots.

Cash with orders or 25% balance C.O.D.

F.O.B. Chicago.

TROIKE SALES

P. O. Box 622 Chicago 10, Ill.

OUTDOOR AMUSEMENT DIRECTORY

\$4.95 PUTS YOU IN PROVEN, HIGH PROFIT

MACHINELESS
PLASTIC BUSINESS

"Seal in Plastic"

Amazing, new secret plastic formula
gives you 1000% profit! Your \$4.95 becomes
\$50! ANYONE CAN DO IT! Simple 30
second application of SELF-SEAL PLAS-
TIC produces beautiful transparent
covering on both sides of . . .

DRIVER'S LICENSES PASSES
MEMBERSHIP CARDS SOCIAL SECURITY
PHOTOGRAPHS CARDS
BRAFF CARDS DOCUMENTS
IDENTIFICATION CLIPPING
CARDS COLOR PHOTOS SOUVENIRS
PHOTOSTATS

SELF-SEAL PLASTIC DOES ALL THE WORK . . .

SALES ARE COMPLETED ON THE SPOT
Without additional purchases, using our proven sales plan, you make \$2 a minute
or more. Work as little or as much as you like . . . AS YOUR OWN BOSS in a
secure business or make unlimited part-time income.

NO SKILL REQUIRED

EVERY PERSON, HOME AND BUSINESS A PROSPECT. How many cards and photos
are in your wallet that a SELF-SEAL PLASTIC lamination would beautify—protect
from wear, bending, tearing, dirt and moisture permanently? Every person has from
2-to-8! Businesses use hundreds on I. D. cards and documents. You can make \$13,000
selling raw material to photo, department, drug stores and for industrial uses.

SELF-SEAL PLASTIC COMPANY Dept. B-4
6006 West Pico Blvd., Los Angeles 35, California

WEIster 6-3163

Please send me—

Free Sales Plans 1, 2 and 3

100 SELF-SEAL sheets 3x4 wallet size

you make from \$25 to \$50

100 SELF-SEAL sheets 9x12

Every order is sent postpaid and includes easy-to-follow instructions and sales
plans.

Name _____

Address _____

City & State _____

*Trademark Patent pending

DEMONSTRATORS
LOOK!

Avoid cut price items that blow your
tips! Get money with your faithful
friends at Fairs and Shows.

GRATER
Still \$1.00

JULIENNE
Still \$2.98

SALAD MAKER
Still \$4.98

Write for new low prices!

MOULI MANUFACTURING CORP.

Dept. B, 91 Broadway

Jersey City 6, N.J.

SEND TODAY FOR YOUR FREE COPY
OF OUR GENERAL CATALOG

IT IS NOW AVAILABLE

Illustrating the Greatest Line of Imported and Domestic
Novelties and Nationally Advertised Name Brand
Merchandise, including Housewares, Electric Appliances,
Jewelry, Watches, Clocks, Stuffed Toys, Blankets, Carnival
Goods and Dozens of other Fast Selling Lines.

A GENUINE MONEY SAVING GUIDE FOR
Premium Users, Auctioneers, Wagon Jobbers,
Agents, Salesmen, Distributors, etc.

Our 35-year record of Honest and Dependable
Service is your guarantee of Quality
Merchandise at lowest wholesale prices.

GELLMAN BROS.

119 N. FOURTH ST. MINNEAPOLIS, MINN.

MEXICAN

Hand-Painted Full Swing Skirts . . . \$39.00 Doz.
Metallic Hand-Painted Skirts, Full Swing . . . 40.00 Doz.
Tule Baby Chairs . . . 72.00 Gr.
Hand-Tooled Billfolds . . . 15.00 Doz.
Ornamented Palm Caps . . . 7.00 Doz.
All kinds Curios, Novelties, Etc. Request Catalog. All Merchandise in Stock.

FRANCIS L. de ARKOS

Laredo, Texas

HOTTEST ITEMS EVER**ATTENTION****DEMONSTRATORS—CHAIN STORES
WAGON JOBBERS—PITCHMEN**

FOAM GLASS—Ironing Board Covers, Sponges, Table TOP PADS, Bath Mats, Mattress Pads, "CRAZY CALIPSO HATS."

ALL ITEMS FROM #1 STOCK—LABLED.

FIVE Pastel Colors—Beautifully Packed

FOAM RUBBER mattresses, bed pillows, bed padding, shredded rubber, rubber furniture cushions. "Custom Work From Your Own Plans."

CHEMICALLY TREATED SPONGES:

Non-Acid, Non-Injurious. Cleans, polishes and preserves Gold, Silver, Brass, Copper, Pewter. Non-Abrasive. Removes Rust From Chrome. Removes Ink Stains and Alcohol Stains From Furniture . . .

"DON'T FORGET THE CRAZY CALIPSO HATS"

ALL ORDERS SHIPPED—SAME DAY RECEIVED

Terms, 25% with order, balance C.O.D.

All Prices quoted F.O.B. Factory

Dun and Bradstreet rated accounts, shipped 1%, 10 days

WRITE—WIRE—PHONE—VISIT

MIRRO-FOAM RUBBER MANUFACTURING CO.

2167 N. W. 25th Street Miami 52, Florida
Phone, NEwtown 50991 Ext. 1
FOR THE HOTTEST SELLING LINES FOUND ANYWHERE.

LOWEST PRICES IN AMERICA

We Guarantee the items listed below to be proven sellers or your money will be refunded . . .

PLEASE ORDER BY NUMBER FOR FASTER SERVICE

No. 1. Gold-finished Swiss Watch, Expansion Bracelet, Matching Cuff Links & Tie Bar Set, Matching Pen & Pencil, Leatherette-Covered Steel Box, Per Set	Each \$3.99
No. 2. Famous WATERMAN PEN SET, includes Cuff Links, Tie Bar, Money Clip, 24K GOLD PLATE, Boxed	Each \$2.49
No. 3. Ladies' 100% ORLON Sweater, Ind. Boxed	Each \$1.50
No. 4. All-Metal Wheel Barrow, complete with Rake, Hoe, Shovel, Boxed	Each \$2.50
No. 5. Metal Bathroom Scale, baked enamel finish, with new pick-up handle	Each \$3.35
No. 6. Double Ball Bearing Roller Skates, nickel finish	Per Pair \$2.90
No. 7. ALL-STEEL Bar B Que Grill, complete with folding legs & wire rack	Each \$2.40
No. 8. All-Metal Alarm Clock, enamel finish	Each \$1.65
No. 9. All-Metal 5-Cell Flashlight, Ind. Boxed	per Dozen \$9.00
No. 10. All-Chrome Cigarette Lighters	per Dozen \$3.25
No. 11. PRESTO NEEDLE THREADERS, Boxed	per Dozen \$5.40
No. 12. TWO-CELL Three-Color Flashlights	per Dozen \$4.50
No. 13. All-Purpose Desk Set, 5-piece	per Dozen \$6.75
No. 14. Hunting Knife, with Sheaths	per Dozen \$2.50
No. 15. Gents' All-Leather Billfolds	per Dozen \$5.50
No. 16. Cuff Link Sets, complete with Tie Bar	per Dozen \$3.25
No. 17. Stein Tape Measures, automatic release	per Dozen \$3.25
No. 18. Gents' Stretch Hose, nylon, fits any size	per Dozen \$3.25
No. 19. Leatherette Memo Pad & Ball Pen, Boxed	per Dozen \$2.25
No. 20. Pocket Secretary, complete with 6 Ball Pens, new low prices	per Dozen \$5.75
No. 21. Gents' SUN GLASSES, complete with Ind. plastic case	per Dozen \$4.00

Please Note: Above items sold in DOZEN LOTS ONLY.

25% Deposit, Balance C.O.D. ORDER TODAY, DON'T DELAY

GEM SALES COMPANY
533 Woodward Ave. Detroit 26, Michigan

Phones—WOODward 3-2241—3-2242—3-2243
We stock thousands of additional items—Feel free to inquire about any item. Prices subject to change without notice.

Amberine Unbreakable Combs
for DEMONSTRATIONS**THE ORIGINAL**

Reg. in U. S. & Canada Pat. Off.

Available Direct from Manufacturer

Price List on Request

Stock on hand Orders Shipped Day Received

Send \$1.00 for Sample Set

"AMBERINE"

2020 F Street, South Belmar, N. J.

1958 Fair Dates• *Continued from page 49*

Grandview—Grandview Harvest Festival, Aug. 14-16. Phillip Huff.
Kenwick—Benton-Franklin Fair Assn., Aug. 22-24. John Neuman.
Lyndon—Northwest Wash. Fair Assn., Aug. 13-18. Peter Meenderink.
Mingo—Pacific Co. Fair Assn., Aug. 16-18. Ruth Klemp.
Monroe—Evergreen State Fair Assn., Aug. 25-Sept. 1. Paul Holloman.
Moses Lake—Grant Co. Fair Assn., Sept. 5-7. Geo. E. Dougherty.
Pomeroy—Garfield Co. Fair Assn., Sept. 19-20. E. W. Davis.
Port Angeles—Clallam Co. Fair Assn., Aug. 22-24. Nellie Parr.
Puyallup—Western Wash. Fair Assn., Sept. 13-21. J. H. McMurray.
Shelton—Mason Co. Fair Assn., Aug. 21-23. Mrs. Martin Austin.
Spokane—Spokane Interstate Fair, Inc., Sept. 17-21. Chas. T. Meacham.
Vancouver—Clark Co. Fair Assn., Aug. 21-24. Mrs. W. E. Smiley.

Walla Walla—Southeastern Wash. Fair Assn., Aug. 28-31. Howard Burgess.

Waterville—North Central Wash. Dist. Fair Assn., Sept. 12-14. Mrs. O. Merton Dick.

Yakima—Central Wash. Fair Assn., Sept. 24-26. J. Hugh King.

West Virginia

Clay—Clay Co. Fair Assn., Aug. 4-9. W. M. Smith.

Ekins—Mountain State Forest Festival, Oct. 1-4. C. Wood Crawford.

Pollard—Goodwill Grange Fair Assn., Aug. 28-30. W. A. Williams.

Port Ashby—Mineral Co. Fair Assn., Aug. 11-18. Mrs. W. M. Welch.

Gassaway—Gassaway Lions Club Free Fair, July 28-Aug. 2. Wayne Smith.

Grifton—Taylor Co. Fair Assn., Aug. 26-30. Mrs. P. D. Klepfel.

Kingwood—Preston Co. Buckwheat Festival, Sept. 25-27. Mrs. Betty Tennant.

Lewisburg—State Fair of West Virginia, Aug. 18-23. C. T. Sydenstricker.

Mannington—Mannington Dist. Fair Assn., Aug. 19-23. G. H. Starn.

New Hope—Beaver Pond Dist. Fair Assn., Sept. 4-5. C. P. Hyton.

Parsons—Tucker Co. Fair Assn., Aug. 25-30. Mrs. Louis A. Williams.

Pennsboro—Richie Co. Agri. Fair Assn., Aug. 28-30. Rebecca Weekly.

Petersburg—Tri-Co. Fair Assn., Sept. 10-13. R. E. Spencer.

Philippi—Barbour Co. Street Fair, Inc., Sept. 3-6. L. Glenn Zinn.

Riverview—Paw Paw Dist. Fair Assn., Aug. 12-18. John DeMyer.

Summersville—Nicholas Co. Fair, Inc., Aug. 4-9. Jessie D. Hume.

Wisconsin

Antigo—Langlade Co. 4-H Fair Assn., Aug. 1-3. Al Teitlity.

Athens—Athens A & A Fair Assn., Aug. 21-24. Graydon Peterson.

Baraboo—Sauk Co. Agri. Soc., Aug. 14-17. A. H. Thayer.

Beaver Dam—Dodge Co. Fair Assn., Sept. 3-7. Forrest Knapp.

Black River Falls—Jackson Co. Agri. Soc., Aug. 21-25. Eugene Savage.

Bloomington—Blacks Prairie Agri. Soc., Aug. 22-24. Mrs. Robert Bondt.

Cedarburg—Osaukee Co. Agri. Soc., Aug. 10-19. Arnold Groth.

Chilton—Calumet Co. Agri. Soc., Aug. 29-Sept. 1. Herbert Harder.

Chippewa Falls—Northern Wis. Dist. Fair Assn., July 29-Aug. 3.

NOTICE!!

Joe "The Wop" Schiave and his son of Park Row Novelty Co. have "Expanded" to New and Larger Quarters at 114 Park Row, New York, N. Y.

Park Row features—Toys, Hats and a Complete Line of Carnival and Slum Items.

BRIDE & BRIDESMAID CELLO DOLLS

Dressed w/ Nylon Material

\$6.00 per doz.

Drop in to See me and my son at our new place or Write for Complete List of Carnival Items and Prices. Some Reasonable Prices and Prompt Shipment.

INDIANAPOLIS STATUARY CO.

1549 Madison Avenue at Lincoln

Phone: Ma. 7-7575, Res. St. 6-2683.

DERBIES—HIGH TOPPERS**"SOLD WHEREVER NOVELTIES ARE ESSENTIAL"**

CENTENNIALS, CELEBRATIONS, FUN SHOPS, FAIRS. MADE OF SELECTED FUR FELT (Rebuilt). COLOR BLACK, DURABLE, LIGHT-WEIGHT & VENTILATED. CLOSE HAND CURLED BRIMS FOR THE BEST STYLE LINES. REGULAR HEAD SIZES.

Top Hats—\$10.00 Per Dozen Sun Bonnets—\$6.00 Per Dozen High Crown Derby—\$10.80 Per Dozen Kentucky Col. Bow Ties—\$6.00 Per Doz. Low Crown Derby—\$6.00 Per Dozen Gay '90 Vests—\$18.00 Per Dozen

All Types of Beards, Mustaches & Goatees—Assort. Colors & Priced Right. For Black Top Hats & Derby Made of New 100% Wool Felt—\$13.50 Per Doz. In Colors, Gray, Brown, Red, Green or College Colors. And Your Choice of Contrast Ribbons, \$13.50 Dozen.

We Invite Comparison. Samples on Request. Terms: 25% Cash, Balance C.O.D.

—MANUFACTURED AND DISTRIBUTED BY—

BERGER SCHWARTZ HAT CO. "Best in the West Since 1903"
1433 So. Los Angeles Street, Los Angeles 15, California**ATTENTION, ALL COIL WORKERS**

The new Spit-Fire Coil and also the Spark-Master, we give you either one. You can go over your old territory with the new Spit-Fire—it has a new shape, different colored box. Increase your business with this new Spit-Fire Coil. Lots of stock on hand. You never have to wait. Orders shipped the same day as received. Not a plastic or porcelain, but made of genuine bakelite that will not burn thru or streak. Longer fail to fit deep distributor. Carbon resistor in all coils. \$5.50 Price on Box. Your cost of shipping is much cheaper.

HAROLD NEWMAN

PHONE—WRITE—WIRE

PRICE STILL**\$40.00****GROSS**

Best in Quality—Service—Price.

UNIVERSAL IGNITION CO.New Address: 4608 N. RAVENSWOOD AVE., CHICAGO 40, ILLINOIS
Shop Ph.: LONGBEACH 1-3499 Home Ph.: Rogers Park 1-5473**Demonstrators—Pitchmen—Jobbers****Fastest Selling Merchandise**

- Waffle & Patty Shell Moulds (17 different designs)
- Pastry Cloth Sets
- Cake Decorators (with the new magic tube change: Nylon, Plastic and Cotton Bage)
- Aluminum Pie Crimpers
- New Toastall (for any pop-up toaster)
- Ideal Measure Meter (for measuring teaspoons, tablespoons and cups)
- Susanne's Modern Trivet (Lazy Susan)
- Rose Nail and Fancy Pedals Tubes (Plastic or Metal)

Write TODAY for NEW LOW PRICES and CATALOG.

JACK LEVY**BONLEY PRODUCTS CO.**

NEW Address: 331 S. Peoria St., Chicago 7, Ill.

PLUSH PLASTER SLUM

We have been serving carnivals and parks since 1919, deliver or ship. We have the merchandise for you at the right price. Large line of Plush, Plaster, Slum, Blankets, Lamps, Baseballs, Bingo Merchandise. 25% deposit, balance C.O.D. Due to detour U. S. 31, come to 1500 S. East St., 2 blocks west on Lincoln. Loading dock, plenty of parking. No catalog. Write for price list or sample.

INDIANAPOLIS STATUARY CO.

1549 Madison Avenue at Lincoln

Indianapolis 25, Indiana

Phone: Ma. 7-7575, Res. St. 6-2683.

Waterproof Watches

15 & 17 Jewels BULOVA, BENRUS AND ELGIN with stretch bands, reconditioned and guaranteed like new.

\$8.75

SAMPLE \$9.75

CLOSE OUT ON WATCH SETS

7 PIECES

Includes jeweled watch with matching expansion band, pen and pencil set, cuff links and tie bar to match. Beautiful metal gift box.

\$4.50

EA.

Sample \$5.00 each (4 or more)

Men's and ladies' 4 FOX watches, all famous makes, all with expansion bands, reconditioned and guaranteed like new.

\$39

Wholesale only 25% with order, balance C.O.D.

**DEALERS—AGENTS—PREMIUM—DEMONSTRATORS
NEW EXCLUSIVE FAST SELLING IMPORTS**
**MIRACLE "DOUBLE CUT"
ALL-PURPOSE KNIFE**

New patented diamond-cut teeth serrated knife formed of special stainless tool steel, cuts all foods. Frozen scalloped edge side slices bread, vegetables, fruits, etc., without crushing. WORLD FAMOUS—MADE IN SOLINGEN, GERMANY. Large 8-inch blade—special Pakka Wood handle. Excels knives selling over \$3.50. SPECIAL QUANTITY OFFER—Only \$1.50 each, dozen lots, F.O.B. Chicago. Samples sent postpaid for \$1.00 cash. Don't delay.

SPORT SUN GLASSES

Carry in Fountain Pen-Like Case.

RETAIL \$3.50
Only \$1.75,
dozen lots.
Sample \$2.35.

Collapses—Dozens of Uses.

The Profit Maker that makes his money for live-wire demonstrators. AT FAIRS, TRADE SHOWS, STORES.

Retails for \$2.50

Special Quantity Price
\$1.00 each, 2 dozen lots.
Sample \$1.50 postpaid.

MEINHARDT IMPORT COMPANY
4333 N. PULASKI RD.
CHICAGO 41, ILLINOIS

CLOSE OUT PRICES

WATERMAN SET w/dry. by STETSON	each \$2.10
Simulated Pearl Necklace	each .06
L.A. 18" 10 Rib Delux Umbrella	each .60
Cuff Link & Tie Bar Set, boxed doz.	4.25
Men's or L.A. Raincoats	each .69
Men's 6-pc. Watch Sets, including Delux Expansion Band, beautifully boxed in satin lined metal box	each 4.25

NO CATALOG AVAILABLE. AT THESE LOW PRICES WE EXPECT TO SELL OUT. SEND IN YOUR ORDER TODAY. IF SAMPLES ARE NEEDED SEND \$2.00 extra for boxing and postage. TERMS: 25% deposit, money order or cash, balance C.O.D. SEND IN FULL AND SAVE C.O.D. FEE.

WHOLESALE PURCHASING SERVICE

4426 GEORGIA AVE., WASHINGTON, D. C., SUITE 3E, EXECUTIVE 3-4888

FINISHED FINDINGS!

- Neck Chains ● Spring Rings
- Jump Rings ● Lockets
- Crosses ● Engraving Plaques
- Novelty Charms

Available In Gold Plated, 1/20-12K
Gold Filled and Sterling Silver

R. D. ROBINSON CO.

14 Bridge St.
Cranston 5, R. I.

SEND FOR

**FREE
CATALOG!**

Nothing Sells Like WONDER CUP
The All-Purpose Kitchen Measure

★ SLIDING SLEEVE MEASURES CUPS, TABLESPOONS, OUNCES—EVEN COFFEE.

★ SELF-CLEANING—NO NEED TO WASH BETWEEN WET AND DRY INGREDIENTS.

★ DURABLE PLASTIC CUP WITH TRANSPARENT SLEEVE.

Plenty of Action for Pitching and Demonstrating.

ORDER NOW!

\$4.20 Per Dozen — Sample 50c

MILMOUR PRODUCTS, INC., 1535 No. Ashland Avenue

Chicago, Illinois

Free Wholesale Catalog
CONTAINING

- Expansion & Photo Idents
- Heart & Disc Pendants
- Aluminum Chain Idents
- Rings ● Pins ● Pearls
- Closets, Etc.

SEND FOR YOUR COPY TODAY

Please state your business.

FRISCO PETE 226 S. Wells St.
Chicago 6, Ill.

All Phones: Franklin 2-2567

**WATCH SPECIALISTS
FOR 68 YEARS**

New Thin Watch, terrific band, boxed, \$7.00.
New seventeen jewels, copy Diamond Cover Watch, boxed, \$10.95. Copy 545, 2-button Chronograph \$3.95. Net'l adv. 10-piece sets \$3.95; 2-piece \$4.60. Top name brands, many 70% disc. Catalog.

RESULT SALES (Dr. B.)

560 FIFTH AVE., NEW YORK 36, N. Y.

Grand Champion BANKS

Available in
3 Breeds
Hereford
Shorthorn
Angus

GRAND CHAMPION SELLER!

REPEAT ORDERS COAST TO COAST!
AUTHENTIC REPRODUCTIONS IN
NATURAL COLORS. IDEAL FOR
MANTEL PIECE, OENS, DESKS, ETC.
THESE BANKS ARE ATTRACTIVE,
GOOD DETAIL AND COLORING. NOW
AT THESE NEW LOW PRICES:

SIZE YOUR COST ONLY \$14.40 PER DOZ.

WE PREPAY FREIGHT ON ORDERS OF
2 DOZEN OR MORE. State number of
each wanted and enclose check with
order.

MAIL ORDER TODAY!

NEBRASKA ART STATUARY COMPANY
2301 Poplar Ave. Omaha 2, Neb.

THE BILLBOARD

Calgary—Prairie City Agri. Soc. Aug. 18-22.
Lester Grange, Argente.
Dartington—Lancaster Co. Agri. Soc. July 24-27. Lyte Agricultural.
De Pere—Brown Co. Agri. & Fair Assn. Aug. 12-17. R. O. Flanery.
Durand—Pepin Co. Jr. Fair. Aug. 8-12. T. W. Parker.
Eagle River—Villa Co. Agri. Soc. Aug. 21-24. Herman H. Smith.
Eau Claire—Eau Claire Co. Jr. Agri. Soc. Aug. 11-14. Willard Hansen.
Milwaukee—Walworth Co. Agri. Soc. Sept. 1. R. B. Harris.
Milwaukee—Pierce Co. Fair Assn. Aug. 15-17. Bernhard Dornitske.
Milroy—Elroy Fair Assn. July 17-20. Lawrence Amborg.
Florence—Florence Co. Fair Assn. Aug. 10-Sept. 1. Fred Johnson.
Fond du Lac—Fond du Lac Agri. Soc. Aug. 8-10. Wm. R. Scherzer, Oakfield.
Friendship—Adams Co. Agri. Soc. Sept. 1-2. Leo Schmidt.
Gays Mills—Crawford Co. Fair & Agri. Soc. Aug. 8-10. Paul L. Paulson, Prairie du Chien.
Gilell—Oconto Co. Youth Fair. Aug. 15-17. Otto Neuman.
Glenwood City—St. Croix Co. Fair Assn. Aug. 4-6. George Steffen.
Grantburg—Burnett Co. Co-op. Agri. Soc. July 18-20. Martin Sundquist.
Green Lake—Green Lake Co. Jr. Aug. 1-3. Wily Ojernstrom.
Hayward—Sawyer Co. Agri. Fair Assn. Aug. 18-20. Sherman W. Weiss.
Iron River—Bayfield Co. Fair Assn. Aug. 25-Sept. 1. Harry Lowe, Washburn.
Janesville—Rock Co. 4-H Jr. Fair. Aug. 5-8. Alfred Finger.
Jefferson—Jefferson Co. Fair Assn. July 31-Aug. 2. Adam Pancake, Palmyra.
Ladysmith—Rusk Co. Fair Assn. Aug. 7-10. Ed Kirek.
Lancaster—Grant Co. Agri. Soc. Sept. 4-7. A. H. DeBuhr.
Lodi—Lodi Union Agri. Soc. Sept. 12-14. Marie Habermann.
Luxembourg—Keweenaw Co. Agri. Soc. Aug. 30-Sept. 1. Elroy C. Hoppe.
Madison—Dane Co. Jr. Fair Assn. July 16-20. Roy Cummins.
Manitowoc—Manitowoc Co. Fair Assn. Aug. 26-29. Dr. A. F. Hank.
Menomonee—Ashland Co. Fair Assn. Aug. 28-Sept. 1. David Holt, Ashland.
Marshfield—Central Wis. State Fair. Aug. 27-Sept. 1. W. A. Uhlmeier.
Mequon—Junes Co. Agri. Soc. Aug. 14-17. Francis Pfaff.
Medford—Taylor Co. Co-op. Youth Fair. July 31-Aug. 3. Joe J. Tuss.
Menomonie—Dunn Co. Free Fair Assn. July 24-27. Howard Kubu.
Merrill—Lincoln Co. 4-H Free Fair Assn. Aug. 4-7. Wm. Steckling.
Milwaukee—Milwaukee Jr. Fair Assn. July 29-30. Leonard Luce.
Milwaukee—Wisconsin State Fair. Aug. 18-24. Willard M. Masterson.
Mineral Point—Iowa Co. Fair Soc. Aug. 29-Sept. 1. H. S. Ivey.
Mundovi—Buffalo Co. Agri. Fair Assn. July 31-Aug. 2. John Hollinger, Cochrane.
Monroe—Green Co. Agri. Soc. July 30-Aug. 3. Holland Karlen.
Neillsville—Clark Co. Agri. Soc. Aug. 14-17. Harold Huckstadt.
Oshkosh—Winnebago Co. Fair Assn. Aug. 27-28. Robert Miskey.
Phillips—Price Co. Agri. Soc. Aug. 21-24. L. F. Wlemer.
Plymouth—Sheboygan Co. Agri. Soc. Aug. 20-Sept. 1. Philip Anderson.
Portage—Columbia Co. Fair Assn. July 23-27. Harold Lechner.
Rhinelander—The Hodag Fair. Aug. 21-24. Harvey Becker.
Rice Lake—Barren Co. Co-op. Agri. Soc. Aug. 21-24. Bruce Dalrymple.
Richland Center—Richland Co. Agri. Soc. Sept. 11-14. Ruby Talledge.
Roskilde—Roskilde Free Comm. Fair Assn. Aug. 20-Sept. 1. Russell Wroldstad.
St. Croix Falls—Polk Co. Fair Soc. Aug. 1-3. Arthur Comer.
Saxon—Iron Co. Fair Assn. Aug. 22-24. Mrs. Florence Hardie.
Seymour—Ouluagamie Co. Fair Assn. July 17-20. Michael Burns.
Shawano—Shawano Co. Agri. Soc. Aug. 29-Sept. 1. Robert Marta.
Slinger—Washington Co. 4-H Fair Assn. July 24-27. Maurice Hovland, West Bend.
Spooner—Spooner Co. Jr. Fair Assn. Aug. 11-13. Wm. H. Dougherty.
Sturgeon Bay—Door Co. Fair Assn. Aug. 21-24. G. L. Mullendorf.
Superior—Tri-State Fair Assn. Aug. 12-17. Stegar Swanson.
Tomah—Montez Co. Fair Assn. July 31-Aug. 3. R. L. Pingel.
Union Grove—Bacino Co. Agri. Soc. July 31-Aug. 3. Elwin G. Leet.
Viroqua—Vernon Co. Agri. Soc. Sept. 18-21. Fred Rogers.
Waupaca—Marathon Co. Agri. Soc. Aug. 15-17. C. J. McAleavy.
Waupun—Marquette Co. Youth Fair Assn. Aug. 15-17. Victor Quick, Marquette.
Wautoma—Wautoma Co. Fair Assn. Aug. 14-17. Lester Van Loon.
Westfield—Marquette Co. Youth Fair Assn. Aug. 7-10. Tom Brady, Montello.
West Salem—LaCrosse Inter-State Fair Assn. Aug. 6-10. Joe W. Frisch.
Weyerhaeuser—Weyerhaeuser Co. Agri. Soc. Sept. 4-7. A. A. Stroehlein.
Wilmot—Kenosha Co. Fair Assn. Aug. 10. Marvin Schmitz.

Wyoming

Basin—Big Horn Co. Fair Assn. Aug. 18-20. Dr. M. B. Walker.

Casper—Central Wyoming Fair Assn. July 20-Aug. 2. Dr. H. E. Stuckhoff.

Cheyenne—Cheyenne Frontier Days. July 21-26. Leo Herman.

Douglas—Wyoming State Fair. Aug. 27-30. F. W. Teisewell.

Gillette—Campbell Co. Fair Assn. Aug. 21-23. Bill Park Jr.

Newcastle—Weston Co. Fair Board. Aug. 20-23. Earl Christensen.

Pinedale—Park Co. Fair Assn. Aug. 21-23. Russ D. Copeland.

Rawlins—Carbon Co. Fair Assn. Aug. 15-18. Bruce Nixon.

Eriksen—Fremont Co. Fair Board. Aug. 20-22. W. L. Duncan.

Torrington—Goshen Co. Fair Assn. Aug. 21-23. F. B. Redfield.

CANADA
Alberta

Calgary—Calgary Exhn. & Stampede. July 1-12. Maurice R. Hartnett.

Edmonton—Edmonton Exhn. July 14-19. A. J. Anderson.

Lethbridge—Lethbridge & Dist. Exhn. July 28. C. E. Parry.

Red Deer—Red Deer Agri. Soc. July 21-Aug. 2. D. W. Robertson.

Vegreville—Vegreville Exhn. July 28-29. E. P. Martin.

Vermilion—Vermilion Agri. Soc. July 24-26. S. C. Hinkley.

British Columbia

Ashcroft—Central Fraser Valley Fair Assn. Sept. 3-5.

Agassiz—Agassiz Agri. & Hort. Soc. Sept. 12-13.

Alberni—Alberni Dist. Fall Fair. Sept. 4-6.

Abbotsford—Albergrove Agri. Assn. Sept. 19.

Armstrong—Interior Provincial Exhn. Sept. 17-20.

Arrow Creek—Arrow Park Agri. Soc. Aug. 26.

Bella Coola—Bella Coola Fair Assn. Sept. 1.

Bridge Lake—Bridge Lake Farmers' Institute. Aug. 26.

Burns Lake—Burns Lake Dist. Fair Assn. Sept. 8.

Castlegar—Castlegar & Dist. Fall Fair Assn. Sept. 16-19.

Childress—Childress Agri. Assn. Aug. 13-16.

Cloverdale—Cloverdale Agri. Assn. Aug. 13-16.

Cobble Hill—Riverview Cobble Hill Agri. Assn. Sept. 3.

Comox—Arimoona Agri. Assn. Aug. 22-25.

Creston—Creston Valley Fall Fair. July 31-Aug. 2.

Crawford Bay—Crawford Bay Fall Fair. Sept. 4.

Crofton—Crofton Valley Fall Fair Assn. Sept. 18-20.

Dawson Creek—Dawson Creek Exhn. Assn. Aug. 14-16.

Dunbar—Cowichan Agri. & Ind. Exhn. Sept. 4-6.

East Kelowna—East Kelowna Fall Fair. Oct. 18.

Edgewood—Inneskin Farmers' Agri. Fair. Sept. 1.

Fort Fraser—Fort Fraser Fall Fair. Sept. 1.

**YOU CAN'T MAKE REAL MONEY
UNLESS YOU TRY—
LOOK AT THESE HOT SELLING ITEMS
AND THEN ORDER**

41. Famous Detecto Scale in the most modern design. Easily worth \$12.95—no wonder it sells fast at \$4.00, \$4.00 ea. lots of 3; sample \$3.00.
42. Electric Hair Dryer with hot or cold adjustment. UL approved, non-slip base & adjustable handle. Good seller at \$4.00, \$4.00 ea. lot of 3; sample \$3.00.
43. Extremely Appealing Religious Shadow Box with Crucifix. Year round seller. Mirror background, soft illumination. Fast seller at \$7.00, \$4.50 ea. lot of 3; sample \$3.50.
44. 9-Piece 24-K Gold-Plated Cutlery Set. Steak Knives, Sharpener, Carving Set in stainless steel. Marvelous (\$7.50) seller. \$4.50 ea. lot of 3; sample \$3.00.
45. Unusual 29 Speed Twist Drills on Stand. Tension & Chrome steel, sizes 1" to 1 1/2". Stars engraved. Fabulous = \$10.00, \$3.00 ea. lot of 3; sample \$4.00.
46. Wilson Cary Middlecoff Autographed Golf Balls. Individually autographed. Sell box of dozen for (\$7.50), \$3.00 doz. lot of 3; sample \$3.00.
47. Great! Man's Swiss Watch, Expansion Band, Ball Pen & Pencil, Cuff Links. The Bar, all in jewelry case. Fantastic at \$10.00, \$3.00 set lot of 3; sample \$4.00.
48. Famous Make Men's Shirts. 1-3/2" Guarantee. Latest style with extensive tailoring. Retail \$19.95—ours sell for \$4.00 pr. \$3.50 pr. lot of 6; sample \$4.00.
49. Automatic Deep Fryer with Westinghouse thermostat; cooking instructions incl. Every home will want one at \$10.00, \$4.50 ea. lot of 3; sample \$7.00.
50. Princess Combination Sandwich Toaster & Waffle Iron. Grills anything. You sell \$24.95 value for \$10.00, \$7.00 ea. lot of 3; sample \$3.00.
51. General Deluxe Automatic Electric Toaster. Chrome plated, with color controls. Don't over price your merchandise. SEE WATCH FOR ADD'L NEW ITEMS. Be sure and visit our modern showrooms. 25% deposit, Bal. C.O.D., F.O.B. Chicago.

DIVISION SALES

Dept. BB-4, 3341 Roosevelt Road,
Chicago 34, Illinois—Phone Lawndale 2-7377.

HOT—EVERYTHING—HOT
at
ARCADE SALES CO.

610 N. Cicero, Chicago 44, Ill.

Get in the HOT Triple Set-Up

All items guaranteed to sell or full refund given.
Send for new summer catalog.

WORLD'S GREATEST LOVER

Lover • Wolf
Bowler • Chisler
Brother • Sister
Dad • Mom
Sweetheart
Wife • Husband
Baseball Player
Father-in-Law
Mother-in-Law
Screaball
Boss • Golfer
Liar • Jerk
Cap Shooter
Salesman
Golf Friend
Boy Friend
Gambler • Chisler
Hostess • Drunk

Vacuum gold-plated metal statuette. Stands 4" high on wood base. Each in individual transparent container. Twenty-seven different styles. Special at \$5.00 per doz.; \$60.00 per gross. Samples, \$1.00 each. 1/3 deposit, balance C.O.D.

NOVEL MFG. CO.

Dept. WI-2420
81 Second Ave. New York 3, N.Y.

FOX TAILS

JOBBERS, ATTENTION

We have a fine and complete stock of genuine fur fox tails in all sizes at lowest prices. All tails come equipped with strings for attaching and can be supplied with or without "comic saying" cards. Send for price list today.

Established 1930

HJM FUR CO.

Dept. B, 130 W. 23 St., N.Y. City

SPECIAL 1958 OFFER

LADIES' NYLONS—FIRST QUALITY

\$4.95 per doz.

In five doz. lots.

Sample box \$1.25 postpaid.

MEN'S TIES—IMPORTED FABRICS—
LATEST STYLES—\$1.50 retailer

\$6.00 per doz.

Sample 75¢ postpaid.

MEN'S SHORT SLEEVE SPORT SHIRTS
ASSORTED PATTERNS

\$12.75 per doz.

Sample Sport Shirt \$1.25 postpaid.

FREE 32-PAGE CATALOG

I. WOLFMARK

931 W. Roosevelt Road, Dept. BB
Chicago 8, Illinois

MR. ENGRAVER!

We have Expansion Photo Idents, Heart & Disk Pendants and Chain Idents for Men, Women and Children. Low prices, no aluminum. Send for \$5.00 sample order, M.O. or check. Satisfaction guaranteed or money refunded.

• • • •

BAY STATE NOVELTY CO.

19 Pleasant St., Milton 84, Mass.

• • • •

"King of the Demonstration Field"

North Delta—North Delta Fall Fair, Sept. 18-20.

North Pine—North Peace River Fall Fair, Aug. 13.

Peachland—Peachland Women's Institute, Aug. 29.

Penticton—Penticton Peach Festival Assn. Aug. 7-9.

Powell River—Powell River & Dist. Agr. Assn. Sept. 26-27.

Prince George—Prince George Agr. & Ind. Assn. Aug. 25-Sept. 1.

Quesnel—Cariboo Agr. & Hort. Assn. Sept. 5-6.

Spanich—N. & S. Saanich Agr. Assn. Aug. 20-Sept. 1.

Salmon Arm—Salmon Arm Fall Fair Assn. Sept. 25-26.

Smithers—Bulkley Valley Agr. & Ind. Assn. Aug. 22-23.

Spokane—Spokane Fall Fair, Sept. 6.

South Burnaby—South Burnaby Hort. Assn. Sept. 19-20.

Sunset Prairie—Kiskatinaw Fall Fair, Aug. 20.

Vancouver—Pacific Nat'l Exhin. Aug. 18-Sept. 1. A. P. Morrow.

Vancouver—Vancouver Hort. Soc. Sept. 26-27.

Victoria—Victoria Ind. & Agr. Exhin. May 12-17.

Westbank—Westbank Fair Board. Sept. 3.

Westwood—Westwood Fall Fair, Sept. 1.

Manitoba

Brandon—Provincial Exhin. of Manitoba, June 30-July 4. P. A. McPhail.

Carmar—Dufferin Agr. Soc. July 10-12. A. J. Head.

Portage La Prairie—Portage Ind. Exhin. July 7-9. Keith Stewart.

Winnipeg—Red River Exhin. June 21-22. R. E. Stewart.

New Brunswick

Albert—Albert Fair, Sept. 17-18. W. A. Smart.

Bathurst—Oscotter Co. Fair Assn. Aug. 25-26. Allison Branch.

Chatham—Miramichi Exhin. Aug. 25-29. H. T. Traer.

Fredriksen—Fredericton Exhin. Sept. 1-6. W. R. Crawford.

Gagetown—Quebec Co. Fair Assn. Sept. 16-18. Fred Hyatt.

Mouth of Kouchi—Kouchi Fair, Sept. 21-22. Ernest Carlile.

St. Basile—Madawaska Regional Fair, Sept. 8-9. Rev. A. Gleeson.

St. John—St. John Exhin. Aug. 25-30. A. L. Hastings.

St. Stephen—St. Stephen Exhin. Aug. 18-22. Millidge Dimore.

St. Marie—Kent Co. Fair, Aug. 22-24. Prosper O'Bryan.

Stanley—Stanley Fair, Sept. 8-12. T. A. Best.

Nova Scotia

Amherst—Maritime Winter Fair, Nov. 1-8. Alex Thomson.

(Continued on page 56)

**IMPOSSIBLE PRICES
FOR ANYONE
BUT "MILLS"**

4-PEN POCKET SECRETARY SET. 4 tap-action colorful ball pens of fine quality in shiny pouch. Gross nets \$6.00 DOZEN SETS \$6.00

FULLY AUTOMATIC CHROME CIGARETTE LIGHTERS. Fine looking engine turned 3-star lighters. Gross 12-24 DOZEN 3.60

RAIN BONNETS. Plastic first quality rain-hats, each in its own colored case. A terrific buy. 3 gross \$18.75 DOZEN 7.20

GROSS 5.40

3-PIECE DESK SETS. 4 pens of different colors, in its own handy case. Boxed \$5.40 gross. DOZEN SETS 5.40

NAIL CLIPS. Carded. Reg. 25¢ seller. With key chain and file. Gross \$14.40 DOZEN 1.32

NYLON WATCH BANDS. Carded regular \$1.00 seller. Assorted colors. Gross \$30.00 DOZEN 2.75

4-PIECE MAGNETIZED SCREW DRIVER SETS. Boxed. Complete with wall rack. 100 Sets \$45.00. DOZEN 5.00

AVIATOR TYPE SUN GLASSES. With sweat bar and case. Terrific value. Gross \$39.00 DOZEN 3.60

ELECTRIC VACUUM BRUSHES. Battery powered midget cleaner with nylon brush. Works like magic. Retail \$3.98 each. Comes complete with batteries. Gross \$18.00 DOZEN 1.95

PURSE, BRUSH AND COMB. Clever new item. Comb fits into poly brush. Fast seller at 25¢ each. Gross Sets \$9.00 DOZEN .90

LEATHER WALLET. Men's with zipper. Reg. \$2.00 values. Assorted colors. Gross \$54.00 DOZEN 4.80

3-COLOR FLASHLIGHTS. Comes complete with 24 standard size batteries. Gross Complete \$46.80 DOZEN 6.00

"SLIM-JIM" BALLOONS. Giant size that can be shaped into animals. Sells 5¢ each. 10 gross \$15.00 GROSS 1.75

"TOYO" MEN'S CAPS. Assorted styles for men and boys. Gross \$21.60 DOZEN 1.95

PURSE, BRUSH AND COMB. Clever new item. Comb fits into poly brush. Fast seller at 25¢ each. Gross Sets \$9.00 DOZEN .90

LEATHER WALLET. Men's with zipper. Reg. \$2.00 values. Assorted colors. Gross \$54.00 DOZEN 4.80

3-COLOR FLASHLIGHTS. Comes complete with 24 standard size batteries. Gross Complete \$46.80 DOZEN 6.00

"ELIM-JIM" BALLOONS. Giant size that can be shaped into animals. Sells 5¢ each. 10 gross \$15.00 GROSS 1.75

OUR CATALOG LISTING OVER 1,000 GREAT BARGAINS SENT FREE WITH ALL ORDERS. DEPOSIT OR FULL PAYMENT REQUIRED ON ALL ORDERS. ALL GOODS SHIPPED F.O.B. STORE.

MILLS SALES CO. Cut-Rate WHOLESALE SINCE 1918 887 BROADWAY, New York 3, N.Y.

BELL SPECIAL

26" BEAR (Approx.) \$21.60 ALL PLUSH

Assorted Colors—One dozen minimum order.

FLYING BIRDS \$6.00

BINOCULARS \$21.60

SWORDS (metal) \$21.60

25% dep. with order. M.O. or cert. check. Bal. C.O.D., F.O.B. Chicago.

Open Sundays: 8:30 to 2:00.

BELL SALES CO. 1107 SO. HALSTED ST. Chicago 7, Ill.

CHICAGO 7, ILLINOIS

Telephone: ELLIOTT 5-1884

**DEMONSTRATORS
LOOK!**

Meull presents the brand new amazing Meull Utility Basket \$1.49 retail. Converts instantly into dozens of practical and decorative shapes for hundreds of important household uses; folds flat for easy storage. Every housewife wants and needs one or more.

Just a few of the dozens of uses:

- Salad washing for better salads
- Blanching vegetables for canning
- Draining vegetables
- Deep fat fry baskets
- Steam cooking basket
- Fruit basket
- Hot plate trivet
- Automobile Anti-Litter basket
- Hanging planters

Avoid cut price items that blow your tips! Sell basket alone . . . or tied in with other items. Get in early on a good thing. Send \$1.00 to cover sample, written Pitch and postage.

As a vegetable drainer As a deep fryer As a steam cooker As a fruit basket

MOULI MANUFACTURING CORP. Dept. B, 91 Broadway, Jersey City 6, N.J.

DEMONSTRATORS—PITCHMEN!

People Can Hardly Believe Their Eyes When They See Amazing No-Sew

THE NEW ROMAN TARGET

U. S. PAT. NO. 2610348

One of the greatest Stock Concessions ever built!

- The liveliest and flashiest game on any midway.
- One of the fastest concessions ever built (pull trigger and prize is won).
- Purely a game of skill, prize every time, will work anywhere.
- Now with the new improved electric gun (Cork or electric gun can be used on same target).
- The new Roman Target concession is played by more people of all ages than any other skill game concession ever built.

Write for Literature and Prices

C. A. WOODIN

Phone: Mayfair 4-5214

JOPLIN, MISSOURI

802 Walnut Ridge

Skerbeck's Amusement Co.
CAN PLACE

RIDES — Roll-o-Plane, Round-Up, Spitfire or any high Novel Ride. Can place for large Fair, Aug. 18-23, Scooter or Dodgem.

SHOWS — Fat Girl, Variety, Hillbilly, 5 or 10-in-1, Snake, etc.

Have opening for a few more legitimate Concessions.

Solid route booked in Upper and Lower Michigan. All Celebrations and Fairs from June 25 until we close middle of September. Open May 12 at Escanaba.

Contact—Write or Wire

EUGENE W. SKERBECK, Mgr. or PAUL PITTMAN, Gen. Agent

Box 175, Dorchester, Wis.
After April 15, Box 218, Escanaba, Mich.

Box 514, Gibson, Fla.

BEAM'S Attractions

Playing Community Sponsored Celebrations and Fairs.

CONCESSIONS—Book Long Range Gallery, Jewelry, Novelties and Hanky Panks of all kinds.

HELP—Ride Men who can drive semi. CONCESSION AGENTS, COOKHOUSE HELP, SHOW PAINTER (BAUGASS, CONTACT US).

OUR ADVANCE SALE TICKET PROMOTION, PARADES AND OTHER ACTIVITIES INCLUDING USE OF GIANT SEARCHLIGHTS AT ALL EVENTS ASSURES CROWDS ON MIDWAY. Winter quarters now open on fairgrounds, AMELIA, VIRGINIA where shows OPENS APRIL 25. Kenbridge, Va., May 5-10; Fredericksburg, Va., May 12-17.

ALL COMMUNICATIONS TO STEVE DECKER, FAIRGROUNDS, AMELIA, VIRGINIA or BEAM'S ATTRACTIONS, WINDBER, PA.

THE FINEST ROUTE IN THE PACIFIC NORTHWEST

"TWO UNITS TO SERVE YOU"

Western SHOWS

F. ROBINSON, P. O. BOX 20, EVERETT, WASH.

WANTED

RIDES • SHOWS • CONCESSIONS
(NOT CONFLICTING)

ESPECIALLY WANT: Ratonwhirl, Coaster, Cork Gun, Bingo, Long Range, Punk Rack, High Striker, Coke Ring, Fish Bowl, Hoops, Mug Joint, Rat or Pan Game, Add up Pans, Glass Pitch, Fish Pond. No grift; deposit required.

NEEDED RIDE HELP—Best wages in country—Couple for Floss and Corn. Winter Quarters open April 1.

\$100.00 REWARD

For the location of
STEPHAN L. VIERS
Information confidential.
Call collect — Andrew 2-3614.
Grand Prairie, Texas.TOMMIE ALFORD
BONNIE JAY

ADMEN

of every kind ENDORSE
THE BILLBOARD
as a top
selling force

1958 Rodeo Dates

Arkansas

Fort Smith — Arkansas-Oklahoma Rodeo, May 26-31, Paul Latture.
Harrison—Harrison Rodeo, Sept. 18-20.
Newport—Newport Rodeo, June 3-7.
Springdale—Springdale Rodeo, July 1-4.

California

Bakersfield—Bakersfield Rodeo, May 24-25.
Clovis—Clovis Rodeo, April 26-27. Herman Smith.
Dixon—Dixon Rodeo, May 18.
Modesta—Modesta Rodeo, May 18.
Oakdale—Oakdale Rodeo, April 13.
Pomona—Pomona Rodeo, May 24-25.
Red Bluff—Red Bluff Round-Up, April 19-20. Camille H. Hart.
Redding—Redding Rodeo, May 23-24.
Riverside—Riverside Rodeo, May 17-18.
Salinas—California Rodeo at Salinas, July 17-20. Wm. T. Brammer.

San Bernardino—San Bernardino Co. Sheriff's Rodeo, April 19-20. James M. Holloway.

San Francisco—San Francisco Rodeo, Oct. 31-Nov. 9.

San Jose—San Jose Rodeo, May 24-25.
San Juan Bautista—San Juan Bautista Rodeo, July 13.

Santa Clara—Santa Clara Rodeo, May 25-26.

Tulare—Tulare Rodeo, May 24-25.

Colorado

Akron—Akron Rodeo, Aug. 15-16.
Canon City—Canon City Rodeo, July 12-13.
Colorado Springs—Colorado Springs Rodeo, Aug. 5-9.

Durango—Durango Rodeo, Aug. 8-10.

Greeley—Greeley Rodeo, July 3-4.

Gunnison—Gunnison Rodeo, July 18-20.

Holyoke—Holyoke Rodeo, Aug. 7-8.

Longmont—Longmont Rodeo, Aug. 14-16.

Loveland—Loveland Rodeo, Aug. 10-12.

Monte Vista—Monte Vista Rodeo, July 30-Aug. 1.

Montrose—Montrose Rodeo, Sept. 6-7.

Pagosa Springs—Pagosa Springs Rodeo, July 4-5.

Woodland Park—Woodland Park Rodeo, July 18-20.

Yuma—Yuma Rodeo, Aug. 12-13.

Idaho

Burley—Burley Rodeo, Aug. 21-23.

Filer—Filer Rodeo, Sept. 3-6.

Grace—Grace Rodeo, Aug. 8-9.

Hailey—Hailey Rodeo, July 4-5.

Idaho Falls—Idaho Falls Rodeo, July 30-Aug. 2.

Lewiston—Lewiston Rodeo, Sept. 5-7.

Malad—Oneida Rodeo, July 11-12. William G. Evans.

Nampa—Nampa Rodeo, July 15-19.

Pocatello—Pocatello Rodeo, July 15-17.

Terreton—Terreton Rodeo, Aug. 22-23.

Vernal—Vernal Rodeo, July 17-19.

Weiser—Weiser Rodeo, July 10-12.

Illinois

Kankakee—Kankakee Rodeo, June 26-29.

Marion—Marion Rodeo, June 19-22.

Iowa

Fort Madison—Fort Madison Rodeo, Sept. 6-7.

Sidney—Sidney Rodeo, Aug. 19-23.

Kansas

Mayetta—Mayetta Rodeo, May 16-18.

Phillipsburg—Phillipsburg Rodeo, July 31-Aug. 3.

Louisiana

Shreveport—Shreveport Rodeo, May 12-13.

Joe Monsour.

West Monroe—West Monroe Rodeo, Sept. 1-4.

Massachusetts

Boston—Boston Rodeo, Oct. 15-26.

Ontario

Fenwick—Welland Co. Agric. Soc. Sept. 9-12. R. H. Travers.

Port William—Canadian Lakehead Exhn. Aug. 4-9. W. Walker.

Lindsay—Lindsay Central Exhn. Sept. 17-20. N. G. Wilson.

London—Western Fair Assn. Sept. 8-13. E. D. McGugan.

Ottawa—Central Canada Exhn. Aug. 22-30. J. K. Clarke.

Peterborough—Peterborough Ind. Exhn. Aug. 6-9. R. R. Stewart.

Simcoe—Norfolk Co. Fair Assn. Sept. 29-Oct. 4. Harold I. Pond.

Toronto—Canadian National Exhn. Aug. 30-Sept. 6. H. E. McCullum.

Toronto—Royal Agric. Winter Fair. Nov. 14-22. C. S. McKee.

Prince Edward Island

Alberton—Prince Co. Exhn. Aug. 20-21. W. W. Currie.

Charlottetown—Provincial Exhn. & Old Home Week. Aug. 11-16. H. J. Kennedy.

Souris—Eastern King's Exhn. Sept. 3. A. Macdonald.

Quebec

Aylmer—Aylmer Exhn. Sept. 13-15. R. E. Wood Edney.

Ayers Cliff—Ayers Cliff Exhn. Aug. 21-23. Mrs. Eloise Corey.

Bedford—Bedford Exhn. Aug. 8-10. C. A. Soule.

Brome Village—Brome Village Exhn. Aug. 30-Sept. 2. W. H. Willett.

Chicoutimi—Chicoutimi Exhn. Aug. 20-24. Marcel Tremblay.

Cookshire—Cookshire Exhn. Aug. 17-19. W. S. J. Hodgman.

Drummondville—Drummondville Exhn. Aug. 14-18. Roger Parenteau.

Inverness—Inverness Exhn. Aug. 28-30. C. W. McVetty.

Isle-Verte—Isle-Verte Exhn. Aug. 15-18. J. M. Margot.

Lachute—Lachute Exhn. June 12-14. Kenneth P. Riley.

Laprairie—Laprairie Exhn. Aug. 28. Romeo Ste. Marie.

Missouri

Camdenton—Camdenton Rodeo, July 7-12. Joplin—Joplin Rodeo, June 25-28.

Springfield—Springfield Rodeo, Aug. 11-14.

Montana

Bozeman—Bozeman Rodeo, Aug. 7-9.

Great Falls—Great Falls Rodeo, Aug. 8-9.

Lewistown—Lewistown Rodeo, July 31-Aug. 2.

Sheby—Sheby Rodeo, July 24-27.

Wolf Point—Wolf Point Rodeo, July 11-12.

Nebraska

Benkelman—Benkelman Rodeo, Aug. 18-19.

Burwell—Burwell Rodeo, Aug. 13-16.

Lewellen—Lewellen Rodeo, Aug. 31-Sept. 1.

North Platte—North Platte Rodeo, June 20-22.

Omaha—Omaha Rodeo, Sept. 19-27.

Nevada

Fallon—Fallon Rodeo, Aug. 30-Sept. 1.

Reno—Reno Rodeo, July 4-6.

Winemucca—Winemucca Rodeo, Sept. 1.

New Mexico

Albuquerque—Albuquerque Rodeo, Sept. 27-Oct. 5.

Espanola—Espanola Rodeo, May 17-18.

Farmington—Farmington Rodeo, June 6-8.

Gallup—Gallup Rodeo, June 28-29.

Las Vegas—Las Vegas Rodeo, Aug. 1-3.

Santa Fe—Santa Fe Rodeo, July 10-13.

Silver City—Silver City Rodeo, July 3-5.

Oklahoma

Ada—Ada Rodeo, Aug. 13-16.

Chickasha—Chickasha Rodeo, July 15-18.

<p

COMING EVENTS

** Continued from page 55*

Marietta—Celebration (Fairgrounds), July 4. R. A. Weaver, Box 16.	Payson—Onion Days, Sept. 1, Virginia
R. A. Weaver, Box 16.	Winchester—Shenandoah Apple Blossom Festival, May 1-2. F. L. Largent Jr., Box 69.
Youngstown—Mahoning Valley Home Show, April 19-20.	Washington
Woonsocket—Quasimillennial, June 14-18.	West Virginia
Oregon	Elkins—Mountain State Forest Festival, Oct. 1-4. C. Wood Crawford.
Bethel—Multnomah Co. Spring Garden Show (Fairgrounds), April 26-27. Duane Hanesky, Mgr.	Kingwood—Preston Co. Buckwheat Festival, Sept. 20-21. Mrs. Betty Tennant.
Pennsylvania	Wisconsin
Harrisburg—Pennsylvania Farm Show, January 12-16. J. B. McCool.	Appleton—Civic Celebration, July 3-4. Jaycees, Box 452.
South Dakota	Graham—Centennial, June 8-9.
Aberdeen—Aberdeen Quarter Horse Show, June 7-8.	Madison—Wisconsin Sports and Home Show (Fairgrounds Arena), April 9-12. Berger Enterprises, 1828 Morrison.
Tennessee	Oakdale—Centennial, June 19-22.
Brady—Brady July Jamboree & Races, July 3-5. Jim Harkrider.	Oconto Falls—Jaycees Celebration, May 28-June 1. L. J. Bagie.
Corpus Christi—Buccaneer Days, April 8-12. Bob Pinks.	Oxford—Centennial, June 27-28.
Dallas—Southwest Sports, Boat & Vacation Show, April 12-20. Dallas Morning News.	Soldiers Grove—Celebration, July 4-6. Merlin Collier.
El Paso—El Paso Flower Show (Coliseum), April 26-27. Council of Garden Clubs.	Waukesha—Celebration, July 3-6.
El Paso—Home Show (Coliseum), May 7-11. Fort Worth—Fort Worth Home Show (Commercial Exhibit Bldg.), April 8-12.	CANADA
Kaufman—Kaufman Co. Livestock Show, Sept. 4-6 Wm. D. Percy.	British Columbia .
Mason—Mason Co. Centennial, June 15-21. W. A. Birk.	Vancouver—Centurama, Home Show & Sportmen's Show (Coliseum), May 28-31.
Odessa—Permian Basin Oil Show, Oct. 18-22.	Ontario
San Antonio—Fiesta San Jacinto, April 20-26.	Almont—Centennial, Sept. 1-6.
San Antonio—San Antonio Home Show (Exhibit Stadium), May 4-11. Irving Wayne.	Renfrew—Centennial, Aug. 11-16.
Uvalde—Tex. Angora Goat Raiser's Show—Sale—Coronation, Aug. 1-3. P. E. Bulley.	Thorold—Firemen's Celebration, Aug. 8-9.
Walters—PPA Fat Stock Show & Rodeo, April 11-12.	Toronto—National Home Show, April 4-12. Windsor—Emancipation Celebration, Aug. 2-3.
Utah	Saskatchewan
Brigham City—Peach Days, Sept. 8-9.	Regina—Regina Sportsboat & Vauation Show (Exhibit Stadium), April 21-26.
Cedar City—Southern Utah Livestock Show, Sept. 4-6.	Saskatoon—Dairy Cattle Show & Sale, Oct. 18.
Morgan—Morgan Jr. Livestock Show, May 10.	Saskatoon—Interprovincial Bull Show & Sale, April 16-17.
North Salt Lake—Intermountain Jr. Livestock Show, June 3-4.	Saskatoon—Light Horse Show, April 8-12.
Ogden—Ogden Home Show, June 4-8. E. V. Smith, Eccles Mfg.	Saskatoon—Bird Show & Sale, April 18.
Ogden—Ogden Spike Livestock Show, Nov. 14-19.	Saskatoon—Northern Futurity Show, April 18.
	Saskatoon—Fat Stock Show & Sale, May 30-31.
	Saskatoon—Swine Show & Sale, Oct. 17.
	Saskatoon—Dressed Meat & Dressed Poultry Show, Dec. 10-11.
	Manitoba
	Brandon—Manitoba Winter Fair, March 31-April 5. P. A. McPhail.

ICE SHOWS

"ICE CAPADES"

Operated by John H. Harris, Pittsburgh, playing principal cities and buildings, including arenas belonging to the Arena Managers' Association. The organization operates two companies, each continuing a single production for two years. Currently, the 18th edition is playing its first season, making principal cities, and the 17th edition is completing its second year. In the fall the 19th and 18th editions will operate. "Ice Capades" is equipped to play indoor or outdoor engagements requiring portable rink equipment.

"ICE FOLLIES"

Operated by Shipstads and Johnson, Los Angeles, playing principal cities and buildings. Annual route starts at Los Angeles and takes the show to East, then back to San Francisco, where it operates most of the summer. Plays only buildings with built-in rinks.

"HOLIDAY ON ICE"

Operated by Morris Chalfen, Minneapolis, playing principal cities and using both indoor arenas and outdoor locations such as fairgrounds. Equipped with portable

rink facilities. Corporation also operates units of "Holiday on Ice" in Europe, Asia, Africa and South America. Secondary units in this country have been discontinued.

In addition to the above major ice shows are numerous other ice productions which are offered by various booking agencies. Some of these are in operation regularly, some operate intermittently or for specific locations, and some have been discontinued. Among these titles are:

"Carnival on Ice," offered by Ray Beaudet in New England.

Ed Leary's Ice Show, offered by Music Corporation of America.

George Arnold's "Rhythm on Ice," Hollywood, Calif.

Joan Hyldorf Ice Show, Jimmy Hetzer Agency, Huntington, W. Va.

"Ice Time," operated by Harry Hirsch, handled by Barnes-Caruthers Agency, Chicago.

"Ice Varieties," formerly operated by L. N. Fleckles, Chicago.

"Stars Over Ice," offered by the C. W. McCafferty, Hollywood.

"Icelandia," Pan-American Amusement Corp., Thousand Oaks, Calif.

THIS 60-YEAR-OLD military band organ will travel this season on the James H. Drew Shows. One of a handful left in this country, it produces the type of midway music that is being reproduced on tapes now. Its 250 pipes are operated by compressed air. Some of the hand-carved figures are activated to strike bells or drums. Similar band organs in action are one at Myrtle Beach, S. C. resort; one with the Royal American Shows and one operating out of Terre Haute, Ind. Originally they were used at amusement parks, picnic grounds or on early carnivals. Now, after years in storage, they are much sought after by showmen and tape-makers.

ART S. THOMAS SHOWS

"THE NORTHWEST'S GREATEST SHOW"

NOW BOOKING—'58 BIG PROFIT ROUTE

RIDES

Special proposition to
Dark Ride for entire
season.

SHOWS

Want capable Girl Show Operator with
own equipment; must have panel front,
Sit-Down Show with at least three girls.
Can also place good Grind Shows with
their own equipment.

CONCESSIONS

Can place Honky
Punks, all Pitches,
Long Range, Short
Range and Ball
Games.

Contact: BERNARD THOMAS, Manager

Phone: Midway 7-2407

Lennox, South Dakota

WILLIAM T. COLLINS SHOWS

"AMERICA'S LARGEST MOTORIZED MIDWAY"

A Show with a proven route of County and State Fairs. Fairs start July 4, Jamestown, N. Dak. Show opens June 1—Winter Quarters now open.

CONCESSIONS

Cookhouse that caters to show
people, Scales and Honky Punks
of all kinds.

SHOWS

Due to disappointment, will book
Side Show with own equipment
and transportation, Meteorrama,

Monkey, Snake, Big Dog or any Grind Show of merit.

ELECTRICIAN

One who knows transformers and
can handle big show.

RIDES

Will book looper, Dark Ride or
any new or novel ride.

HELP

Foremen and Second Men on all
Major Rides. Good proposition to
first class Dodgem Foremen.

Want Men to take charge of Towers and Front Gate. All
must have chauffeur's license. Drunks and chasers, save
your stamp.

ALL REPLIES:

WILLIAM T. COLLINS, Mgr.

MINNEAPOLIS, MINNESOTA

ROHR'S MODERN MIDWAY

Opening Chillicothe, Illinois, April 18; then a
full route of Fairs and Celebrations in Illinois,
with Missouri and Arkansas Fairs to follow.

CONCESSIONS: Short and Long Range, Bowling Alley, Ball Games, Scale
and Age, Dish, Bear, Glass and Lamp Pitches, Photos, Coke Bottles, Balloon
Dart or what have you. Honky Punks only. NO GRIFT.

RIDES: Will book one Major Ride and one Kiddie
Ride that do not conflict.

SHOWS: Mechanical, Illusion, Fun House, Glass House.

Want party to take over Bingo or will book Bingo.

D. J. ROHR

Chebanse, 11F 25 till April 12, then route.

FORMER MANAGER
NAME BANDS AND
THEATRICAL AGENT

Interested in learning all phases of
Circus or Carnival operations or Concessions
operations. I have good knowledge
of acts also.

Seeks position with either Carnival, Cir-
cus or any other outdoor amusement
organization or concessions operators.
Twelve years' experience on road man-
aging name bands and shows. Age 33,
married, sober and can furnish excellent
references from major theatrical agen-
cies. Owns and drives 1956 Pontiac Sta-
tion Wagon. All replies.

Box D-38

Cars Billboard, Cincinnati 22, Ohio

CARPENTER BROS.' SHOWS

Opening May 13 thru 17, St. Marys, Ohio Opening

Want Legitimate Concessions of all kinds, Coke Bottles, Age & Weight, Bumper Car,
Hucks, Waffles, Milk Bottles, Under 12-Over 30, Novelties, Add Up Darts, Short
Range Gallery, Blanket Wheel, Flukes. Those who have contacted us please confirm
this advertisement. Write:

NORMAN CARPENTER, ST. MARYS, OHIO, PHONE: 4344

GARDEN STATE SHOWS

7 RIDES-5 SHOWS—featuring COL. LEW ALTERS CIRCUS SIDE SHOW, OPENING
MAY 3-10, INCLUDING SUNDAY, MCADOO, PA.

WANT BALL GAMES OF ALL KINDS, CUSTARD, SIT-DOWN GRAB, STOCK
CONCESSIONS OF ALL KINDS. Can place Agents for Devil's Alley and Pickle Tilt

You Win. Will place one more under Ride not conflicting. All address:

R. H. MINER

141 CHAMBERS ST., PHILLIPSBURG, N. J.

141 CHAMBERS ST., PHILLIPSBURG, N. J.

141 CHAMBERS ST., PHILLIPSBURG, N. J.

DEL FLORE AMUSEMENTS

Want Foremen and Second Men who drive semis for Tiltawhirl, Wheel and
Merry-Go-Round. Can use a few Concessions. Opening early in May.

Write or wire

AL DEL FLORE

1955 SHAW AVE. YOUNGSTOWN, OHIO

FOR SALE

25 H. W. Gasoline Light Plant; cheap;
68 K. W. G. M. Diesel Light Plant; Van
and Truck; Metro Derby; excellent condition;

1 Evans Wheel; 1 slightly used
Evans Skating; 1 double spindle Slush
Table; Fan House in 27 ft. Frame;
Semi & Chev. Truck; Electric Chair; Es-
cape Cabinet; Swivel Bus.

PLAYLAND PARK
Box 557 Victoria, Texas
Phone: Hillcrest 3-4738

Size 16'x30' Canvas in good condition;
Sound System with two Jensen Speakers
and Dyna-Mike; Electric Bell; Cage
will fit with or without transportation.

1½ Ton Chevy. Truck with four speed
axle and rear body. Also four improved
Roman Targets with Gun. Priced to
sell. All replies to

T. O. THORNER
Box 342, Kirksville, Missouri

STOCK TICKETS

1 Roll \$ 1.50

3 Rolls 4.50

10 Rolls 8.25

25 Rolls 18.75

50 Rolls 34.00

100 Rolls 44.00

Double Coupons

Double Prices

No C.O.D. Orders

Size Single Tkt. 1x2

TICKETS

of every description.

Wheel tickets carried to

Stock for immediate ship-
ment.

THE TOLEDO TICKET CO.

1415 Main Street, Toledo 12, Ohio

"Allied Traders Union Label
smash"

Cash With Order: Price
SPECIAL PRINTED

2,000 \$ 4.50

4,000 7.20

6,000 10.50

10,000 16.50

20,000 33.00

300

WALLACE BROS. SHOWS INC.

OPENING MEMPHIS COTTON JUBILEE, MAY 9

WESTLAND PLAZA, JACKSON, MISS., MARCH 13-MAY 3

MEMPHIS, TENN., MAY 9-17

SHOPPING CENTER, MAY 20-JUNE 25

MADISON, WIS., FESTIVAL, JULY 4

DELAVAL, WIS., LIONS CLUB FESTIVAL

DANE COUNTY FAIR, MADISON, WIS.

LAFAYETTE COUNTY FAIR, DARLINGTON, WIS.

ROCK COUNTY FAIR, JANESVILLE, WIS.

WISCONSIN VALLEY FAIR, WAUSAU, WIS.

JEFFERSON COUNTY FAIR, JEFFERSON, WIS.

MANITOWOC COUNTY FAIR, MANITOWOC, WIS.

WALWORTH COUNTY FAIR, ELKHORN, WIS.

FORMAL OPENING JULY 1—ALL FAIRS AND CELEBRATIONS UNTIL CLOSING NOV. 1

Winterquarters Now Open—Playing Shopping Center—Downtown Jackson, Miss., Until May 3.

SHOWS

10-in-1, Snake, Monkey, Wild Life, Par, Funhouse, Illusion, Athletic, Motordrome.

RIDES

Round-Up, Looper, Train.

CONCESSIONS

Popcorn, Buckets, Six Cents, Snow, Floss, Custard, Hot, Novelties, Scales, Photos, Pan Game, Coke Bottles, Balloon Darts, Short Range, Cork Gallery, Bull Game, Basketball, Fish Pond, Blower, Pitch-Till-You-Win, Bear Pitch, Bird Pitch, Swinger, Stock Games of all kinds.

PLACE THREE GRIND STORES FOR MEMPHIS ONLY.

HELP

Foremen and Second Men for all Rides. Want Electrician's Helper. Also Men for Towers.

Day Phone 2-9513

ALL REPILES
E. E. "ERNIE" FARROW
BOX 1184, JACKSON, MISS.

Night Phone 3-7644

WANT FOR 14 FAIRS—THIS IS A 15 RIDE SHOW

Opening Pacific, Mo., April 24—Followed by the Industrial Fair, Granite City, Ill. (This is a big spring spot).

CONCESSIONS

Can place first class Cookhouse, also Hunky Panks of all kinds, Novelties, Photos, High-Striker, Age and Weight, Break-The-Record, Glass and Beer Pitches, Long and Short Range, Balloon Darts and other Merchandise Concessions. (No Flats or Gypsies.)

SHOWS

With own equipment, Snake, Monkey, Mechanical, Funhouse or any clean Grind Show. Have several exceptionally good spots for first class Girl Show.

HELP

Can place good, reliable Foremen and Second Men who drive semis. Can place Wives as Ticket Sellers. Especially want Foremen for Wheel, Dodgem, Dark Ride on Semis and Coaster.

E. L. WINROD, MGR.

Box 177, Pacific, Mo.

Phone: Clearwater 7-2228

Come Home—All's Forgiven

If you are an Outdoor Showman, you should belong to an Outdoor Showmen's Organization.

If your membership has lapsed or you wish to become a member, a special invitation is extended you. Enjoy the facilities of the P. C. S. A. clubrooms by paying only \$10, which includes initiation and dues to September 1, 1958.

We've missed you. The light is burning in the window. We're looking for your letter that you will join with us.

To All Showmen—Best Wishes for a Successful Season

PACIFIC COAST SHOWMEN'S ASSOCIATION

JIMMY LANTZ, President
1235 South Hope Street

AL FLINT, Executive Secretary
Los Angeles 15, California

FAIR TIME SHOWS

INCORPORATED

Olivia Waldron, Pres.

800 Statler Center • 900 Wilshire Blvd.
Los Angeles 17, Calif.

Concessionaires . . .

Contact . . .

Olivia Waldron or

Chet Barker regarding

opening date and route

following.

Address:

Fair Time Shows, Inc.

Orange County Fair Grounds

Costa Mesa, California.

DODGE COUNTY FAIR,
BEAVER DAM, WIS.

DREW COUNTY FAIR,
MONTICELLO, ARK.

UNION COUNTY FAIR,
ELDORADO, ARK.

MONROE COUNTY FAIR,
ABERDEEN, MISS.

DELTA VALLEY FAIR,
CLEVELAND, MISS.

SUNFLOWER COUNTY FAIR,
INDIANOLA, MISS.

FRANKLIN PARISH FAIR,
WINNSBORO, LA.

CARROLL PARISH FAIR,
SONDHEIMER, LA.

MISSISSIPPI STATE A. & M. FAIR
JACKSON, MISS.

BYRAM COTTON CELEBRATION
BYRAM, MISS.

CARNIVAL WANTED

ROODHOUSE AMERICAN LEGION
ANNUAL HOMECOMING

One week in July or August. Contact:
JOHN HARMS or CHAS. BROOKS
Roodhouse, Illinois

ATTENTION, AGENTS

Can place Agents for Buckets, Rolldown, Pan Game, Cat Back, Break-the-Dish, etc. Or will frame joint to suit you. Agents for any type of joint answer!

BRIAN L. MORRISSEY
75 Valley View Ave., Hamburg, N. Y.
Phone: EM 4370

Showtime Concessions

WANT—Hanky Pank Agents.
All Fairs, Celebrations, Lindie Shows, opening Beardstown, Ill., May 26. Get in touch. Tom Siratus, Photo open. Robert J. Martin, contact.

McCLENAHAN
Reynolds, Ill.—Redwood 4-2172

FOR SALE

ROCKOPLANE

Complete ride and trailer, like new.
\$12,500.00 cash.

BUD HUMPHREY
Route 3, Box 5, Conroe, Texas

WAX FIGURES

All Types, Life Size. Made to Order. Also Figures for Outdoor Display. Biblical Scenes a Specialty. Paper-Mache Masks and Heads Made to order. Wax Figures Repaired Like New.

KREWSON WAX FIGURE STUDIO
(Formerly B. W. Christopher)
3958 Lafayette St., St. Louis 10, Mo.
(Phone: Prospect 3-1827)

FOR SALE

Long Range Lead Galley, built-in, 30' Fruehauf Semi, good Tractor, # Remington 241 Rifles, 600 Loading Tubes. Furnished Living Quarters, all for \$2,500. Now playing Houston lots until Battle of Flowers, San Antonio, with Bob Hammon Shows.

CHARLES B. DOYLE
6115 Gold St., Houston, Tex.

SEARCHLIGHT

G. E. Searchlight and G. E. Generator, \$1,195.00. NEW, perfect running condition.

BOWLING GREEN LIGHTING &
SOUND CO.,
429 S. Summit St., Bowling Green, Ohio
Phone: B. G. 3-9222

STRANGEST ATTRACTIONS

On earth, Devil's Child, Wolf Boy, Jungle Pyramids, many others. Free Folder.

Tale's Curiosity Shop
3838 E. Van Buren St., Phoenix, Ariz.

1958 Fair Dates

• Continued from page 56

2 Assumption—L'Assumption Exhn. Aug. 9-10. Geor. A. Landry, Leblanc—Leblanc Exhn. Aug. 12. Joseph Bedard.

Louisville—Louisville Exhn. Aug. 1. Louis Peron.

Maniwaki—Maniwaki Exhn. Sept. 8-14. Mme. Palma Joanie.

Mont-Laurier—Mont-Laurier Exhn. Aug. 18. Victor Racine.

Malaine—Malaine Exhn. Aug. 8-11. Mme. H. Langlois.

Montmagny—Montmagny Exhn. Aug. 7-18. Louis J. St. Yves.

New Richmond—New Richmond Exhn. Aug. 28. W. H. Willett.

Notre Dame Des Anges—Notre Dame des Anges Exhn. Aug. 24. Théo Chabot.

Notre Dame du Lac—Notre Dame du Lac Exhn. Aug. 23-25. Adémar Malenfant.

Ornstown—Ornstown Exhn. June 8-17. Carlyle Diction.

Papineauville—Papineauville Exhn. Aug. 27-28. Donal Thibaud.

Pont Chateau—Pont Chateau Exhn. Sept. 1. Laurier Leger.

Quèbec—Provincial Exhn. Aug. 29-Sept. 7. Emery Boucher.

Richmond—Richmond Exhn. Aug. 29-30. A. Léinen.

Rimouski—Rimouski Exhn. Aug. 29-31. A. Michaud.

Roberval—Roberval Exhn. Aug. 18-19. Bernard Léveillé.

Rougemont—Rougemont Exhn. Aug. 31-Sept. 1. A. Mondou.

Rouyn—Rouyn Exhn. June 27-July 1. L. P. Dubois.

St. Alexandre—St. Alexandre Exhn. Sept. 5-7. Claude Brault.

St. Barnabé-Nord—St. Barnabé-Nord Exhn. Aug. 22-24. Mme. Romeo Boucher.

St. Edward—St. Edward Exhn. Sept. 8. Yvan Menard.

St. François du Lac—St. François du Lac Exhn. July 31-Aug. 2. Alex Trudeau.

St. Hyacinthe—St. Hyacinthe Exhn. Aug. 5-8. Alphonse Deschénes.

St. Jean—St. Jean Exhn. Aug. 28-Sept. 1. J. R. St. Arnaud.

St. Josée—St. Josée Exhn. Aug. 29-31. Roland Ouellette.

St. Pascal—St. Pascal Exhn. Aug. 13-18. Alphonse Dumond.

St. Romuald—St. Romuald Exhn. Aug. 28-30. Léonie Begin.

St. Stanislas—St. Stanislas Exhn. June 21-22. Raoul Mongrain.

St. Tite—St. Tite Exhn. Aug. 12. René Dupuis.

St. Anne des Monts—St. Anne des Monts Exhn. July 29-Aug. 1. Wilfrid Blais.

St. Héodore—St. Héodore Exhn. Aug. 12. René St. Martin.

Tracy Rivière—Tracy Rivière Exhn. Aug. 19-21. Jean Alarie.

Victoriaville—Victoriaville Exhn. Aug. 13-17. Vincent Lanquette.

Watrous—Watrous Exhn. Aug. 19-21. Louis Jolin.

Saskatchewan

Archie—Archie Exhn. July 23.

Bengough—Bengough Exhn. July 18.

Bounty (Ferme Valley)—Bounty Exhn. July 18.

Colgate—Colgate Exhn. July 14.

Connaught + Silver Stream—Connaught Exhn. July 28.

Crail—Crail Exhn. July 28.

Estevan—Estevan Exhn. July 3-5. R. R. Cantin.

Fairmead—Fairmead Exhn. June 4.

Fawn Lake—Fawn Lake Exhn. Aug. 5.

Gainsborough—Gainsborough Exhn. July 24.

G

THE PARATROOPER

AN ENTIRELY NEW AND DIFFERENT RIDE MADE FROM THE SPITFIRE FRAME AND OUR NEW, EASY TO ASSEMBLE, LOW COST CONVERSION KIT

This Conversion Kit consists of a new set of cars with necessary supports and hangers which fit the Spitfire frame without alteration, except to weld one fitting to each wheel spoke. This can be done in three to four hours.

The car suspensions have universal joint action, so while in operation

they are free to swing in and out as well as forward and backward giving a real lively ride action. Loading is from the ground and two cars, which handle three passengers each, are loaded simultaneously. Cars are fitted with self-locking fool-proof safety bars and are upholstered in foam rubber and U. Naugahyde in bright colors.

THE CONVERSION KIT MAKES AN ENTIRELY NEW AND DIFFERENT RIDE OUT OF THE OLD SPITFIRE.... AT LOW, LOW COST.... AND HAS PROVEN ITSELF IN THE FIELD TO BE ONE OF THE MOST POPULAR RIDES ON ANY MIDWAY!

The **ROUND-UP**
MORE MONEY AT LESS COST

It's Popular Because It's Good

**Proven the Greatest MONEY-MAKER
on Any Midway**

FRANK HRUBETZ & CO.

2880 SOUTH 25TH STREET

SALEM, OREGON

Kids Do Their Own Piloting In The ALLAN HERSCHELL HELICOPTER RIDE

This ad by
David E. Bradley Jr.,
designer and licensor.
Patents applied for.

Here is a list of persons who have purchased or ordered
the Helicopter Ride since it was introduced two years ago.

Mac Duberges, Toronto
Royal American Shows, Tampa
Playland Park, San Antonio, Tex.
Spring Lake Amusement Park,
Oklahoma City
Ward's Kiddieland, Coney Island
Playtown Park, Morton, Pa.
Art Fritz, Chicago
Capital Corporation, Houston, Tex.
Kiddieland Park, Rockford, Ill.
Olympic Park, Irvington, N. J.
Thomas Bros.' Shows, Lennox, S. D.
Euclid Beach Park, Cleveland
Hunt's Pier, Wildwood, N. J.
The Glen, Williamsville, N. Y.
Earl Purdie, Richmond, Va.
Milton Jensen, Independence, Mo.
Northfield Kiddieland Park, North Randall, O.
Playland Park, Pensauken, N. J.
Olson Shows, Hot Springs, Ark.

Ed Sweet, Mooresville, N. C.
World of Mirth Shows, Richmond, Va.
Bernard Arent, Toronto
Kiddie Ranch, Saugus, Mass.
L. S. Baxter, Birch Bay, Wash.
Raymond Billet, York, Pa.
Ted Cole & Frank T. Camarda, Salem, Mass.
Sam Caplan, Lubbock, Tex.
E. K. Fernandez, Honolulu, Hawaii
Alan Hawes Amusement Co., Wisconsin
Dells, Wis.
Earl Ingalls, Coldwater, Mich.
Wm. J. Mesplet, Greensboro, N. C.
Como Park, St. Paul
Roland W. Page, Wilson, N. C.
Kiddie Amusement Park, Howard Beach,
N. Y.
Sam Raynovich, Wyandotte, Mich.
Siebrand Bros.' Shows, Phoenix, Ariz.
A. J. Sunny, Cleveland, O.

Burns Park, North Little Rock, Ark.
Griffen Amusement Co., Inc., Jacksonville
Beach, Fla.
Kiddytown, Chicago
Nunley's Happyland, Bethpage, Long Island,
N. Y.
Peppermint Park, Pasadena, Tex.
Keith Porter, Gary, Ind.
P. E. Reithoffer, Jr., Dallas, Pa.
A. L. Rocco, Playland, Rye, N. Y.
Stephen Swika, Sr., Peckville, Pa.
West View Park Co., Pittsburgh, Pa.
Benson Wild Animal Farm, Hudson, N. H.
Sunset Bay Park, Irving, N. Y.
Degeller Amusement Co., Shelbyville, Ind.
Virgil L. Dickey, Detroit
James R. Dillon, Youngstown, O.
Fair Time Shows, Inc., Los Angeles
Garto Bros., Coney Island
Gillian Amusement Co., Ocean City, N. J.

Gooding Amusement Co., Columbus, O.
Hannum & Katzenmoyer, Philadelphia
Silver Boot Kiddie Park, Clear Lake, Iowa
Kennywood Park Corp., Pittsburgh
Lakewood Park, Mahanoy City, Pa.
Roseland Park, Canandaigua, N. Y.
Fairyland Kiddie Park, Brooklyn
Nay Aug Amusement Co., Scranton, Pa.
Peony Park, Omaha
Pier Rides, Atlantic City
Powelson Amusements, Coshocton, O.
R. & S. Amusement Co., Inc., Birmingham,
Ala.
Sauzer's Kiddieland, Dyer, Ind.
Sea Isle City Amus. Co., Inc., Sea Isle, N. J.
Ernest Slavin, Bemidji, Minn.
Anthony Turse, Hazleton, Pa.
Casino Kiddieland, Seaside Heights, N. J.
Vivona Bros., Irvington, N. J.
Thad Work, Elizabethtown, N. C.

For Your Own PRIDE, PLEASURE and PROFIT—
A Complete Kiddieland by
Allan Herschell

Kiddielands are a fascinating business. It is fun to entertain children and fun to make money. Now is the time to get ready for the boom in the birth rate. Write or phone for information on Allan Herschell's complete Kiddieland service . . . rides, accessories, layout and financing.

FINANCE
PLAN
AVAILABLE

Merry-Go-Rounds • Miniature Trains • Boat • Auto • Portable Roller Coaster • Sky Fighter • Tank • Horse and Buggy • Jolly Caterpillar • Helicopter • Roadway Ride • Rodeo • Twister • 18-car Cat • Record Player • Records • Tapes • Ride Timers • Canvas

ALLAN HERSCHELL
Company, Inc.

104 OLIVER ST.
NORTH TONAWANDA, NEW YORK