

THE CASH BOX

THE
CONFIDENTIAL WEEKLY
OF THE
COIN MACHINE INDUSTRY

Vol. 7, No. 35
WEEK OF
MAY 13, 1946

BILLBOARDS

MAGAZINES

SIGNS IN LOCATIONS

Fast becoming one of America's best known profit producer

FOR WURLITZER FACTORY - APPROVED MUSIC MERCHANTS . . .

The *Sign of the Musical Note*, promoted in full color, full page national magazine ads . . . on billboards from coast to coast . . . on signs in locations is a natural patron puller for any location when displayed on its window or door.

Smart location owners are awake to this fact. They want Wurlitzer Music in their places of business . . . they must go to a Wurlitzer Factory-Approved Music Merchant to get it. He can and is cashing in on Wurlitzer Leadership.

FOR WURLITZER LOCATION OWNERS

Everyone, everywhere is learning to look for the Sign of the Musical Note. There they will find Wurlitzer Music . . . *America's Favorite Nickel's Worth of Fun*. Wide-awake location owners know it—are installing Wurlitzer Phonographs—are tying into Wurlitzer's national advertising—are taking in more money with Wurlitzer than they ever did before. Like the Wurlitzer Factory-Approved Music Merchant, they're cashing in on Wurlitzer leadership. The Rudolph Wurlitzer* Company, North Tonawanda, N. Y. *The Name That Means Music To Millions.

WATCH WURLITZER EXTEND ITS

Leadership

A close-up photograph of several wing nuts on a metal surface. The lighting is dramatic, highlighting the curved wings and the circular heads of the nuts. The background is a textured, metallic surface.

WING NUTS

Wing nuts in the AMI phonograph
make all the important parts easily
accessible, instantly demountable.

AMI

single mechanism, 20 records, 40 selections.

Greater Recognition

By Bill Gersh

"COINTOONS"

This year of 1946 has seen this industry striving to gain greater stability, acceptance and, especially, greater recognition.

This has all come about since *The Cash Box* proposed that a "Public Relations Bureau" be created for this industry, which would promote the best interests of this field and would, once and for all time, eliminate much of the "mystery" surrounding the coin machine business so that it would stand in the open, among all other big industries, with long overdue and respected recognition.

Since the proposal that a "Public Relations Bureau" be created by this industry, the CMI (Coin Machine Industries, Inc.) leading association of the coin machine business, has adopted the suggestion. CMI has been asking that everyone in this field cooperate with it to get a "public relations program" under way on a national scale.

It is easily understood, by all who comprise this industry, that the one and only fashion in which to solidly and sensibly gain greater recognition for this trade, is for the best sort of public relations effort to be put forth to draw the proper sort of attention to this field and to, especially, overcome a great deal of misunderstanding, which is not only current with the general public, but even with the best informed press of the nation.

The most outstanding factor in this drive for greater recognition of the coin operated machine industry is that everyone of the leading coinmen in the nation are eager to get into this effort. They are willing to work with all the energy they have to bring this about.

These men realize that by this industry gaining better understanding, acceptability and recognition in their communities that they will tremendously benefit. They will be more assured of continuing on in this business on a more solid basis.

This sudden turn on the part of so many in this field to this type of effort is extremely commendable. It is a certain sign that the members of this trade have at last forgotten that just earning profits is all that is to their interest in their business. They have now come to understand the meaning of gaining more than just immediate profits. They now also want to help themselves for many years to come by gaining greater recognition of their business endeavors today. And they want to keep this recognition on as high a plane as possible so that this great entertainment and merchandising industry will continue to win the applause and acclaim of all American business.

But, this cannot be accomplished by just wishful thinking. It cannot be done by theory. It must be done by the best possible practical methods. These start right with the operator himself. He is the contact and focal point of all public relations effort. His contact with the location owners — and thru them with the general

public — is the first and best work which can be accomplished for any public relations program.

The advertising, publicity and educational work which will be done by long experienced public relations counsellors will only back him up. All this work will not be worth a plugged nickel if the operator himself doesn't get back of this program and do everything he can to make it successful.

That is why the CMI is appealing to the operator directly to enter into their organization as an "associate member" — so that he will intensify his interest in the work they plan to do — for him.

With the operator wholeheartedly back of this program there is absolutely no doubt that it will prove successful. It is his groundwork with the location owners (and thru the retailers — the public who patronize his locations) which will start the ball to rolling in the right direction.

He will be the one who can help gain the greatest good — the most outstanding recognition for this industry. It is up to him to work with whatever organization — especially with CMI — that will assure him of his future in this industry — which means insuring his livelihood for the years to come.

THE CASH BOX

"THE CONFIDENTIAL WEEKLY OF
THE COIN MACHINE INDUSTRY"

ISSUED EVERY WEEK BY SUBSCRIPTION ONLY
REPRODUCTION IN WHOLE OR IN PART FORBIDDEN
WITHOUT WRITTEN PERMISSION FROM THE
PUBLISHERS. COMPLETE CONTENTS COPYRIGHTED.

PUBLICATION OFFICES

381 FOURTH AVENUE, NEW YORK 16, NEW YORK
ALL PHONES: MUrray Hill 4-7797

CHICAGO OFFICE

32 W. RANDOLPH ST., CHICAGO 1, ILLINOIS
HELEN PALMER, Mgr. ALL PHONES: DEarborn 0045

LOS ANGELES OFFICE

422 W. 11th ST., LOS ANGELES 15, CALIFORNIA
MARSHALL MICON, Mgr. ALL PHONES: PRospect 2687

WHICH DO YOU BELIEVE IS THE MOST PRACTICAL

70%-30% COMMISSION?

10¢ A TUNE, 3 FOR 25¢?

\$10 PER WEEK FRONT MONEY?

The Cash Box

381 Fourth Avenue, New York 16, N. Y.

I've read your editorials on the need for a better commission basis due to the tremendous increase in overhead expense and the higher cost of equipment. I believe the most practical method is ...

Signed.....

Firm Name

Address

City Zone State

RADIO OPERATOR GETS 75% COMMISSION

Has Less Overhead Expense, Lower Equipment Cost, Operates in 350 Class Hotels, Claims Coinmen Can't Operate Profitably on Less than 75% Commis'n

NEWARK, N. J.—The time has come when every intelligent, far seeing coin machine operator in the country is at last driving to obtain what this publication has been urging on him for almost four years now — the 70% to the operator and 30% to the storekeeper commission basis — to insure himself profitable operating for post-war.

As this 70% - 30% idea gains greater momentum each day, other suggestions also flood in. At present there is a suggestion that the operators of music machines do away with the 5c coin chute entirely and feature 10c per tune, 3 plays for 25c. Another suggestion, which is being practiced in some territories where strong music operators' associations rule, is to obtain "front money." Most cases show that such ops obtain \$3 for older machines. \$5 for newer machines. A few ask 1% of the entire installation cost. But, the majority of "front money" coinmen believe that the music op should get \$10 "off the top" and then split the difference on a 50/50 basis.

Along comes a large operator of coin operated radios and reports that he has been getting 75% of the commission from his radios (and from the better class hotels) all along. In fact, he doesn't believe that any music operator can continue profitably in business on less than 75% commission.

Wm. Weiss of Radio-Matic of America, Inc., is the operator. He is having General Electric of Syracuse, N. Y. build a new coin operated radio for him to his specifications. At the present time his firm operates in 350 of the better class hotels. This sort of operation, Weiss explains, is only profitable on a large volume

basis. They give the player 2 hours of radio music for 25c. If the customer plays the radio for only a half hour or so and then turns it off, he can turn it on again later for more music, until he gets his full two hours of play.

But, what is most important to all other operators everywhere in the nation, is the fact that here is an operator who does not endure as much increase in his overhead expense as does the regular juke box and pinball coinman; who also hasn't the terrific cost of the new equipment to face (the cost of one modern juke box would buy a dozen of the new coin operated radios) and yet these juke box and pinball coinmen, enduring so much more expense and higher equipment cost, are receiving less commission (by far) than what this operator is getting.

Certain members of the Ohio State Automatic Phonograph Owners Association disagree with *The Cash Box* that the modern commission basis should be 70% to the operator and 30% to the location owner. They claim that if all overhead increases and higher machine costs are to be taken into consideration then the commission basis should become 80% to the operator and 20% to the location owner.

Every coin machine man should remember that the present 50%-50% commission basis is due to the fact that those operators who purchased the first phonographs back in 1934 and '35 installed them on the same commission basis as for the amusement devices they were operating. They did not, at that time, think about the automatic music industry as something which would grow to its present stage of national

(and international) acceptance. They never dreamed that the juke box would become the most powerful musical network in world music history.

This 50%-50% commission basis continued on during the war period, even tho *The Cash Box* urged that it be changed, and earned good profits for the operators, simply because there was no new equipment to buy. But, overhead continued to increase. Mechanics who were paid \$35 per week are now getting three and four and more times that much. Records have gone sky high. Needles, tubes, parts, supplies, general help, rent, trucks, tires, garage, etc. are also away up in the sky. *The Cash Box* noted this inflationary trend during the war period and started immediately to urge the juke box operator to quickly change his commission basis while the war was on to 70%-30%.

Today — it is imperative that this commission basis be changed. Not only has overhead expense continued to increase as inflation comes into being — but now the trade knows what the new machines are priced at — and also realizes that these prices, because of labor victories and OPA increases on raw materials — will go even higher.

Surely, then, if an operator of coin radios can get 75% commission from the better class hotels (350 of them) then the members of the juke box field (as well as every pinball operator) should be able to get at least 70% commission from their locations.

IT IS IMPERATIVE TO GO TO A BETTER COMMISSION BASIS IMMEDIATELY — IF YOU WANT TO CONTINUE IN A PROFITABLE

NATION'S OPS WANT FEDERAL LICENSES TO FEATURE BUYER'S NAME ONLY

Take Off Location's Names, Ops Write. Urge Action be Taken in Washington Immediately Before More Territory is Lost

NEW YORK—Even before all of last week's issues of *The Cash Box* reached their destination carrying the story that something be done immediately to change the present Federal license law so that the names of location owners would not appear as purchasers of the licenses, letters and phone calls had begun to arrive at the offices of this publication commending this article and urging that a committee be formed to go on to Washington to see what would have to be done to change this law.

From everywhere in the country reports are flooding in that due to the fact that the press, crusading blue-noses, publicity seeking politicians and other of like ilk, can call on the Collector of Internal Revenue in their district and look up the registration records of coin machine licenses, which is open to the public, that territory after territory has been closed down.

"This," one coinman leader writes, "cannot be blamed on the collector himself. He has nothing to do with it. The law allows anyone to go up to his office and look over the records and see who purchased licenses. As one Ohio coin machine man said in *The Cash Box*, 'This acutally incriminates the operator'. In short, the operator should not buy Federal licenses, for when he does local politicians, blue-noses and other hypocrites, attempt to incriminate him.

"This is not the purpose of the Federal government. They want revenue and not incriminations against the people who are giving

the revenue. There is no doubt in my mind that Washington will work with the coin machine operator to change this law. There is no reason why the license should not bear the name of the buyer — and the buyer is the coin machine operator in almost every case. Let's get this law changed as quickly as possible — therwise a lot of us are going to lose territory — which means that we shall be left without the means for a livelihood."

Backing up this coinman's statements comes the report from Cincinnati, O. (as given in the past week's, May 6, issue of *The Cash Box*) that Thomas A. Gallagher, Collector of Internal Revenue for the first district of Ohio, lashing out at the press which placed him in the position of giving out this information stated.

"Statements have appeared in the press tending to put the collector's office in the role it has not played and is not playing. I repeat that this office is the custodian of the slot and pinball registration records and that is all. We have done nothing to publish or publicize these records; this is not our function. Under the law, I say again, these records have been open and are open to public inspection and will be so open until the law is changed. Certain persons exercising this right of public inspection searched our records and published what they found."

Any reporter, on a newsless day, can hustle himself over to the collector's office, go thru the coin ma-

chine registration records, and within a few minutes the press will headline stories which are bound to close one town after another. Yet, the collector's office, as in the case of the collector of the first district of Ohio, can do nothing to prevent such public inspection — even tho he will admit that this is highly irregular in all matters pertaining to the offices of the Collectors of Internal Revenue.

Coinmen have taken one beating after another since this law came into effect as a wartime revenue raising measure. There is no clear distinction between what is a "gaming" and what is an "amusement" device. Worst of all has been the fact that the storekeeper's name is demanded on the license itself — which, after the press grabs it — puts coinmen in the position of incriminating themselves.

This law can and should be changed — and changed immediately. The trade should appoint a committee of its leading members to go to Washington and ask that this change be placed into effect. Of course, going on to Washington doesn't mean just a few hours time. It means going thru the various entangling, irritating red tape of government and learning who is who and what is what and how it is done. But, some committee should be made up now to investigate what has to be done, and report back to the industry just what can be done to change this law.

EXCLUSIVE TO "THE CASH BOX"

RECORD REVIEWS

By
SO

DAVE QUIRK

RECORD REVIEW EDITOR

OF

"THE CASH BOX"

"Strange Love"**"I'd Be Lost Without You"**

Phil Regan

(Majestic 7181)

● Phil Regan, the handsome ex-New York cop now starring in the movies, comes up with two good vocals that should go over big in the spots where romancers gather. Phil has a good voice and does a real good job with "Strange Love" especially. On the flipover, "I'd Be Lost," Regan gets a little help from a male quartet that gives the number a little dash of the old barber shop singing days. Both sides should do big business.

"Ain't Gonna Move Blues"**"Dog House Blues"**

Wes Prince and his Rhythm Princes

(Excelsior 167)

● Wes Prince and His Rhythm Princes are made up of four fellows who do a neat job on two blues numbers. Hal Grant, guitar, doubles as vocalist and does right well too. "Ain't Gonna Move Blues" and "Dog House Blues" will suit those in the race spots to a tee.

"Come Rain or Come Shine"**"Just Make Love to Me"**

Orrin Tucker and his Orchestra

(Musicraft 15063)

● "Come Rain or Come Shine" featuring Scottee Marsh, a gal with a come-hither voice, is sure to be a repeater on the old juke box. How can it miss when the vocalist, the band, and the song are all A-1? On the backing, Orrin Tucker and Scottee Marsh sing a novelty number entitled "Just Make Love to Me" and it's loaded with puns. Both sides will capture lots of coins from the cash customers.

"Honey, Do You Think It's Wrong?"**"Popcorn Poppin' Mama"**

Frankie Marvin

(San Antonio 104)

● For cowboy and hillbilly spots Frankie Marvin has waxed "Honey, Do You Think It's Wrong?" and "Popcorn Poppin' Mama" in true style. The first is on the slow side and the flipover, "Popcorn," is one of those novelties done in Ukelele Ike (Cliff Edwards) manner. Although it's reminiscent of "Pistol Packin' Mama," it has enough originality of its own to put it over. And Marvin handles it okay.

**SLEEPER
OF THE WEEK****"They Say It's Wonderful"****"I Remember"**

Ray Herbeck's Orchestra

(4 Star 1082)

● Irving Berlin has done it again — this time with "They Say It's Wonderful" which is the hit song from his new show "Annie Get Your Gun." Ray Herbeck and his "Music with Romance" set the stage in this waxed version of the Berlin hit while the spotlight belongs solely to Roy Cordell's vocal. His fluent, rhythmic style make for pleasant listening. In fact, the whole number must have been written just for the soft lights and smooth music crowd. On the other side "I Remember" runs in the same vein. Again it's Ray Herbeck's Orchestra and Roy Cordell's voice. The record is bound to click.

**"I Woke up with a Teardrop
in My Eye"****"Donkey Serenade"**

Joe Alexander

(Excelsior 173)

● A combination of a snappy instrumental quintet, the Red Callender group, and a better than average singer, Joe Alexander, teams up on a disk of "I Woke Up With a Teardrop in My Eye" and "Donkey Serenade," the old standby. The first, "Woke Up," is a ballad and Alexander wrings it dry, with the Callender boys getting in enough licks in the background to change the pace. On the flipover, "Donkey Serenade," Alexander displays a powerful range.

"Bye and Bye"**"Dip Me in the Golden Sea"**

McCravy Brothers

(Davis 3502)

● Here's a vocal duet that knows how to sell a cowboy ballad and a spiritual type of number. "Bye and Bye" will tickle the chaps and spurs crowd and "Dip Me" will find an audience among the coin box players who go in for spirituals or numbers close to them. The McCravy Brothers know how to do both and this disk should do plenty of business in the race and cowboy spots.

"Guitar Polka"**"It's a Sin"**

Frankie Marvin

(San Antonio 103)

● Frankie Marvin has come up with a waxing of some real American Folk Music — better known to most of us as hillbilly. "Guitar Polka" has a snappy vocal but still offers plenty of instrumental capers. For those from the wild and woolly west, "It's a Sin" will prove to be quite nostalgic. The latter is a Marvin original, but both will be popular where they go for that sort of thing.

"Route 66"**"Everyone is Sayin' Hello Again"**

The King Cole Trio

(Capitol 256)

● Without a doubt the King Cole Trio is one of the best triple threats in the business. "Route 66" doesn't let their followers down as it's a swingy number and one that you'd like to hear again so you can get the words. For a little variety the boys give us "Everyone is Sayin' Hello Again." This side has a slow, easy rhythm that just about everyone will go for in a big way.

"Ain't She Pretty"**"A Hundred Years from Today"**

The Jones Brothers

(Majestic 1038)

● The Jones Brothers are another of the small combinations but their style is plenty original and won't be confused with any of the others. Two of the lads toss the vocal back and forth and there are enough instrumental inserts to keep it interesting. "Ain't She Pretty" has a lot of punch to it while "A Hundred Years from Today" lends itself nicely to crying in your beer. Both sides will reap profits at 5c a throw.

"Li'l Augie Is a Natural Man"**"Any Place I Hang My Hat Is Home"**

Johnny Mercer

(Capitol 254)

● Johnny Mercer does a triple threat job here. Capitol is his record company, "Li'l Augie" and "Any Place" are his own compositions for the hit musical, "St. Louis Woman," and Mercer, of course, does the yodeling on both sides of the disk. With all this mercerizing, the disk is right good and will have the Mercer fans dropping the beaucoup nickels in the boxes.

RECORD REVIEWS

By *Ralph Emmett*
OF
"THE CASH BOX"

"Cement Mixer"

"I Must Forget About You"

Al Russell Trio

(Excelsior OR174)

● "Cement Mixer" was originally written to be done by a small jump combo, and this version done the "Stomp" Russell three fits that pattern nicely and precisely. Combining piano, guitar and bass with their own nimble vocalizing, the boys have made this disk a package of hot rhythm that'll wear itself out under the needle. The arrangement is in a class by itself and makes for easy listening to the twist lyrics. On the other side, the lads show their versatility when they slow the tempo and do a first class cutting of "I Must Forget About You," an oldie that still packs lots of appeal for torch carriers. Tag this as a "must" disk.

"Fly Hen Blues"

"Lonesome Man Blues"

Cousin Joe with Earl Bostic Sextet
(Gotham 500)

● For the location that contributes for harlemesque and Central Avenue music at its best, here are a pair of blue novelties with every right to click. On the "Fly Hen" side, Cousin Joe does the warbling in jackpot style while the Bostic six supplies rhythm to make your toes wiggle. With "Lonesome Man," Cousin Joe pipes lyrics that'll magnetize customers around 3 AM as the Bostic boys send him music that rolls 'round his voice like cigarette smoke. If you've got the spot for it, have your distrib spin this platter for you, and you'll see what I mean.

"They Say It's Wonderful"

"Laughing on the Outside"

Andy Russell

(Capitol 252)

● Top billing goes to "They Say It's Wonderful," only to call your attention to a tune that should ride to the ceiling on anybody's hit parade. Watch it. In addition, seldom has Andy Russell ever waxed a pair of tunes as tailor-made for his vocal style than on this disk. Highlighted by the muted melody provided by the Paul Weston ork, Russell puts every trick he knows into both numbers. On the blue "Laughin" side, he has come up with one of the best cuttings ever made of the tune. This disk can't miss anywhere. Buy it.

"Montuno"

"Eu Vi Um Leao"

Chiquito and Orch.

(Gotham)

● Chiquito and his boys really go to work on "Montuno" to come up with a number that glitters with Latin flavor and surprises with the Hi-de-ho-ing that recalls Cab Callo-way at his grooviest. Chiquito chants this while his chorus assists to make it one of the hottest rhumbas heard in many a week. On the backing they save their breath, but go all out on the instrument work to provide juke customers with a thumping samba. A sock disk wherever they'll take a Latin American number without lace.

"The Gypsy"

"Don't Be A Baby, Baby"

Phil Brito

(Musicraft 15062)

● With this disk, Phil Brito gives music ops one of the best waxings of the current favorite "The Gypsy," to be heard in many a spinning. Aably supported by the Walter Gross Ork, Brito handles the number with all the grace it needs. On the backing, "Don't Be A Baby, Baby," Brito does his usual first class job to lift this disk into place beside his other coin-culling numbers. If the fans like Brito, they'll take to this one eagerly.

PIC O' THE WEEK

"That's The Groovy Thing"

Earl Bostic and His Orchestra
(Gotham 104)

● Here's a disk that's a powerhouse of rhythm. "That's The Groovy Thing," is as groovy as its title. It's a jump number the like of which comes by only once in a long while. Tho specially patterned for the jump location, the fact that it's first quality jazz, too, should give it more than passing attention in any spot where liberal musical tastes are found. The melody is built around a bare handful of notes, but what happens to that handful when the Bostic crew go at it with instrumental and vocal tears down the house with rockin'. Get out and hear this tune first chance you get. It's a natural. The flipover, "Tippin' In," is a top flight instrumental that makes for eager listening.

"I Fall In Love With You Every Day"

"Seems Like Old Times"

Bobby Sherwood Orch.

(Capitol 257)

● Music ops can take this disk for a nickel grabber wherever it's placed. Bobby Sherwood does the lyrics in better than workman-like style while his orchestra gives it just the right accent in rhythm. On the flip-over, Bobby takes over the stick to lead his crew thru "Old Times," in an arrangement that can't miss.

"In the Moon Mist"

"I Don't Know Why

(I Just Do)"

Art Mooney and Orch.

(Vogue R-732)

● Here's a pair on a platter that'll spin aplenty wherever they like 'em sweet and low. On the "Moon Mist" side, the Mooney ork provides a tip top arrangement as a backdrop to the pleasant caroling of Johnny D'Arcy. On the backing, "I Don't Know Why," Mooney sets the older fans remembering as The Moon Chasers carry the vocal thru in the same mood.

"Can't Win, Can't Place, Can't Show"

"Trouble Keeps Hanging 'Round My Door"

Paul Westmoreland

and his Pecos River Boys

(San Antonio 101)

● Paul Westmoreland and his outfit have cut a pleasant yippie-i-ay number here for any location that corrals that sort of customer. On "Can't Win," the boys do the typical hard luck story ably and adequately. On the flip-over, "Trouble," they follow thru with a song of harder luck still. Both tunes gain appeal with each replay.

"Boyd Meets Stravinsky"

"I Only Have Eyes For You"

Boyd Raeburn and Orch.

(Jewel GN10002)

● The Raeburn ork waste no moments before getting down to curling a classical Stravinsky score into something meant to satisfy the wildest bobby sox jump addict with the "Meet Stravinsky" number, but the disk finds its greatest appeal on the "I Only Have" side, a whiskered tune brought to the present by David Allyn, who does a better than adequate vocal.

THE CASH BOX

DISC-HITS BOX SCORE

COMPILED BY
JACK "One Spot" TUNNIS

IN ORDER OF POPULARITY
BASED ON
WEEKLY NATIONAL SURVEY

BOX SCORE TABULATION COMPILED ON THE AVERAGE
INDIVIDUAL PURCHASE ON THE BASIS OF 1000 RE-
CORDS—LISTED IN ORDER OF POPULARITY, INCLUDING
NAME OF SONG, RECORD NUMBER, ARTISTS, AND RE-
CORDING ON THE REVERSE SIDE.

CODE

AR—ARA

BB—BLUEBIRD DE—DECCA

CA—CAPITOL MA—MAJESTIC

CO—COLUMBIA VI—VICTOR

	Apr. 29	Apr. 22	Apr. 15
1—Oh! What It Seemed to Be	116.7	135.5	157.1
CO-36892—FRANKIE CARLE ORCH. As Long as I Live CO-36905—FRANK SINATRA Day by Day DE-23481—D. HAYMES—H. FORREST Give Me a Little Kiss, etc. MA-7164—PAXTON ORCH.—ALAN DALE I'm Glad I Waited for You VI-20-18D6—CHARLIE SPIVAK Take Care When You Say			
2—Prisoner of Love	93.3	60.0	60.1
VI-20-1814—PERRY COMO—CASE ORCH. All Through the Day			
3—I'm a Big Girl Now	63.9	41.3	30.9
VI-20-1812—SAMMY KAYE ORCH. Put Your Little Foot Right Out			
4—Ore-Zy, Two-Zy (I Love You-Zy)	60.7	65.8	87.1
AR-136—PHIL HARRIS & ORCH. Some Little Bug CO-36960—KAY KYSER There's No One But You DE-23511—HILDEGARDE—GUY LOMBARDO O. The Gypsy MA-7174—THE DE MARCO SISTERS I Fall in Love with You, etc. VI-20-1826—FREDDY MARTIN Sleepy Baby			
5—The Gypsy	60.3	30.3	12.9
CO-36964—DINAH SHORE Laughing on the Outside DE-18817—INK SPOTS Everyone Is Saying Hello DE-23511—HILDEGARDE One-zy Two-zy MA-7177—LOUIS PRIMA O. Baby Won't You Please Come Home VI-20-1844—SAMMY KAYE Gee! I'm Glad to Be the One That I Am			
6—Shoo Fly Pie and Appie Pan Dowdy	56.9	56.8	68.2
CA-235—STAN KENTON O. I Been Down in Texas CO-36943—DINAH SHORE Here I Go Again VI-20-1861—JOHNNY DESMOND I Don't Know Enough About You			

	Apr. 29	Apr. 22	Apr. 15
7—Laughing on the Outside	54.7	43.2	27.9
AR-135—TEDDY WALTERS—LOU BRING & ORCH. You I Love CA-1D6—GORDON JENKINS He Wears a Pair of Silver Wings CA-252—ANDY RUSSELL—WESTON ORCH. They Say It's Wonderful CO-36964—DINAH SHORE The Gypsy DE-18811—MERRY MACS Ashby De La Zoch VI-20-1856—SAMMY KAYE ORCH. I've Never Forgotten			
8—You Won't Be Satisfied (Until You Break My Heart)	43.6	63.2	65.2
CO-36884—LES BROWN ORCH. Come To Baby, Da DE-23496—FITZGERALD—ARMSTRONG The Frim Fram Sauce MA-1029—LOUIS PRIMA ORCH. Brooklyn Boogie MA-7144—LOUIS PRIMA ORCH. There's a Broken Heart, etc. VI-20-1788—PERRY COMO—CASE ORCH. I'm Always Casing Rainbows			
9—Seems Like Old Times	41.3	31.6	45.0
DE-18737—GUY LOMBARDO ORCH. Symphony MA-1030—THELMA CARPENTER A Jug of Wine VI-20-1811—VAUGHN MONROE ORCH. Gee! I Wish			
10—All Through the Day	37.9	27.1	31.3
CA-240—MARGARET WHITING In Love in Vain CO-36962—FRANK SINATRA Two Hearts are Better, etc. DE-23528—DICK HAYMES—H. FORREST In Love in Vain VI-20-1814—PERRY COMO—CASE ORCH. Prisoner of Love			
11—Personality	36.9	57.4	90.1
CA-230—JOHNNY MERCER If I Knew Then CO-36930—PEARL BAILEY Don't Like 'Em DE-18790—BING CROSBY Would You VI-20-1781—D. SHORE—CASE ORCH. Welcome to My Dream VI-20-1807—H. CARROLL—R. CASE ORCH. Mama Never Told Me			
12—Day by Day	36.8	37.4	29.2
CA-227—JO STAFFORD Symphony CO-36950—FRANK SINATRA Oh! What It Seemed to Be CO-36945—LES BROWN ORCH. Doctor, Lawyer, Indian Chief DE-18746—BING CROSBY—M. TORRE Prove It By the Things You Do VI-20-1828—MARTHA STEWART Tomorrow Is Forever			
13—Hey, Ba-Ba-Re-8op	36.8	36.1	45.1
DE-18754—LIONEL HAMPTON O. Slide, Mamp, Slide VI-20-1859—GLENN MILLER ORCH. The Whiffenpoof Song			
14—Sioux City Sue	34.1	10.3	10.8
CO-36963—KATE SMITH I Didn't Mean a Word I Said DE-23508—BING CROSBY You Sang My Love Song, etc. DE-18745—HOOSIER HOT SHOTS There's a Tear in My Beer VI-20-1797—ZEKE MANNERS & BD. Don't Dog Me 'Round			
15—Bumble Boogie	31.3	36.0	11.1
VI-20-1829—FREDDY MARTIN O. Now and Forever			
16—Cement Mixer	30.2	27.7	10.7
AR-137—BOB CROSBY & ORCH. GORDON POLK—VOCAL Where Did You Learn to Love CA-248—ALVINO REY ORCH. We'll Gather Lilacs			
17—Some Day	16.7		
18—Doctor, Lawyer, Indian Chief	16.2	36.1	63.9
AR-128—HOAGY CARMICHAEL & ORCH. Am I Blue CA-220—B. HUTTON—WESTON ORCH. A Square in the Social Circle CO-36945—LES BROWN ORCH. Day by Day			
19—Josephine Please No Lean on the Bell	13.9	10.4	3.9
CA-249—JERRY COLONNA Casey VI-20-1847—VAUGHN MONROE ORCH. Kolinka			
20—Atlanta G.A.	11.7	32.9	21.3
CO-36949—WOODY HERMAN O. Wild Root DE-18833—ANDREWS SISTERS Coax Me a Little Bit			

	Apr. 29	Apr. 22	Apr. 15
21—It Couldn't Be True	11.2		
VI-20-1795—SAMMY KAYE O. I Didn't Mean a Word I Said			
22—Slowly	9.5	17.4	3.5
CO-36900—KAY KYSER ORCH. I Don't Wanna Do It Alone DE-18747—DICK HAYMES I Wish I Could Tell You			
23—Full Moon and Empty Arms	9.4	9.7	6.0
CA-245—PAUL WESTON O. Nobody Else But Me CO-36947—FRANK SINATRA You are Too Beautiful CO-36893—R. NOBLE O. It Might as Well Be Spring DE-18813—C. CAVALLERO O. Come Closer to Me MA-7165—J. LEONARD Welcome to My Dreams			
24—I Didn't Mean a Word I Said	8.9	3.3	6.4
CA-238—JO STAFFORD—WESTON ORCH. You May Not Love Me CO-36973—HARRY JAMES ORCH. Who's Sorry Now? CO-36963—KATE SMITH Sioux City Sue DE-18814—ELLA FITZGERALD I'm Just a Lucky So-and-So MA-7171—DANNY O'NEIL One More Tomorrow VI-20-1795—SAMMY KAYE ORCH. Atlanta, G. A.			
25—Don't Be a Baby, Baby	8.3	16.8	4.3
CO-36967—BENNY GOODMAN ORCH. All the Cats Join In DE-18753—MILLS BROTHERS Never Make a Promise, etc. VI-20-1842—TOMMY DORSEY O. Ah Yes, There's Good Blues, etc.			
26—In the Moon Mist	7.2	4.5	3.4
CA-243—PIED PIPERS—WESTON ORCH. Madame Butterfly DE-18752—RANDY BROOKS Don't Let Me Dream MA-7170—JACK LEONARD You May Not Love Me VI-20-1810—J. DESMOND—CASE ORCH. Do You Love Me?			
27—There's Good Blues Tonight	6.7		
28—Don't You Remember Me	5.6	3.3	6.5
LO-36888—FRANKIE CARLE O. Prove It By the Things You Do VI-20-1796—J. DESMOND—CASE ORCH. In the Eyes of My Irish Colleen			
29—I'm Always Chasing Rainbows	4.5	14.2	21.4
CA-106—GORDON JENKINS He Wears a Pair of Silver Wings CO-36899—HARRY JAMES ORCH. Baby, What You Do to Me DE-18789—GUY LOMBARDO ORCH. Make Believe DE-23472—H. FORREST—D. HAYMES Tomorrow Is Forever VI-20-1788—PERRY COMO—CASE ORCH. You Won't Be Satisfied, etc. VI-28-0402—AL GOODMAN ORCH. If I Loved You			
30—Give Me a Little Kiss, Will You Huh?	4.4	5.2	4.2
DE-23481—D. HAYMES—H. FORREST			
31—We'll Gather Lilacs	3.9		
32—Bells of St. Mary's	3.4	-1.0	3.0
DE-18721—BING CROSBY—TROITER ORCH. I'll Take You Home Again Kathleen DE-18302 (315) FRED WARING ORCH. AND GLEE CLUB In a Monastery Garden VI-11-9155—VICTOR CHORALE The Lord's Prayer VI-20-1791—CHARLIE SPIVAK ORCH. You Can Cry on Somebody Else's Shoulder			
33—Where Did You Learn to Love	3.4	3.2	-1.0
AR-137—BOB CROSBY & ORCH. Cement Mixer CO-36944—DINAH SHORE Coax Me a Little Bit MA-7172—LOUIS PRIMA ORCH. Gimme a Little Kiss VI-20-1819—TOMMY DORSEY ORCH. Come Rain or Come Shine			

34—All That Glitters Is Not Gold 3.3

	Apr. 29	Apr. 22	Apr. 15
35—Symphony	2.8	16.9	20.6
CA-227—JO STAFFORD Day by Day CA-227—CHAPPELL MUSIC CO. Day by Day CO-36874—BENNY GOODMAN ORCH. My Guy's Come Back DE-4D002—JEAN SABLON It Might as Well Be Spring DE-23456—MARLENE DIETRICH Lili Marlene DE-18735—BING CROSBY—YOUNG ORCH. Beautiful Love DE-18737—GUY LOMBARDO ORCH. Seems Like Old Times MA-7162—D. O'NEIL—R. NEWMAN ORCH. Let It Snow! Let It Snow! VI-20-1747—FREDDY MARTIN ORCH. In the Middle of May			
36—Coax Me a Little Bit	2.8	3.1	1.6
CO-36944—DINAH SHORE Where Did You Learn to Love DE-18833—ANDREWS SISTERS Atlanta, G. A.			
37—Aren't You Glad You're You	2.7	2.5	1.2
CA-225—PIED PIPERS—WESTON ORCH. In the Middle of May CA-225—P. PIPERS—WESTON ORCH. In the Middle of May CO-36875—LES BROWN ORCH. The Last Time I Saw You DE-18720—BING CROSBY In the Land of Beginning Again MA-7158—GEORGE OLSEN Good Time Polka VI-20-1728—TOMMY DORSEY A Door Will Open			
38—Come Rain or Come Shine	2.2	4.6	7.3
CA-247—WHITING—WESTON O. Con't Help Lovin' Dat Man MA-7179—LOUIS PRIMA O. Pickle in the Middle VI-20-1819—TOMMY DORSEY O. Where Did You Learn to Love			
39—In Love in Vain	1.7		
40—Money Is the Root of All Evil	1.6	5.1	1.3
DE-23474—ANDREWS—LOMBARDO ORCH. Johnny Federa			
41—I'll Be Yours	1.1		
42—One More Tomorrow	1.1	4.5	3.3
CO-36978—FRANKIE CARLE ORCH. I'm Gonna Make Believe MA-7171—DANNY O'NEIL I Didn't Mean a Word I Said VI-20-1835—GLENN MILLER It Couldn't Be True			
43—Some Sunday Morning	-1.0	9.0	6.9
CO-36839—KATE SMITH Dearest Darling DE-23434—HAYMES-FORREST I'll Buy That Dream MA-7163—LOUIS PRIMA Everyone Knew But Me 20-1711—HAL MCINTYRE ORCH. Autumn Serenade			
44—Dig You Later	-1.0	3.9	-1.0
VI-20-1750—PERRY COMO Here Comes Heaven Again			
45—I'm Glad I Waited for You	-1.0	6.5	9.0
CA-218—PEGGY LEE Waitin' for the Train, etc. CO-36906—FRANKIE CARLE ORCH. No Baby, Nobody But You DE-18723—HELEN FORREST My Guy's Come Back MA-7164—PAXTON ORCH.—ALAN DALE Oh! What It Seemed to Be VI-20-1749—FREDDY MARTIN ORCH. Rochmoninoff Concerto No. 2			
46—I Can't Begin To Tell You	-1.0	5.2	2.1
CA-221—A. RUSSELL—WESTON ORCH. Love Me CO-36867—HARRY JAMES ORCH. Waitin' for the Train to Come in DE-23457—BING CROSBY I Can't Believe That You're in Love with Me VI-20-1720—SAMMY KAYE ORCH. What Makes the Sunset?			
47—Madame Butterfly	-1.0	5.1	2.5
CA-243—PIED PIPERS—WESTON O. In the Moon Mist			
48—One More Dream	-1.0	3.2	1.7
CA-228—JOHNNY JOHNSTON As Long as I Live CO-36903—THE CHARIOTEERS No Soap MA-7153—JACK SMITH Come to Baby, Do			

C.M.I. BLUE BOOK

FOREWORD Many times, wide differences appear in the high and low prices of certain equipment. Like any true reporter The C.M.I. Blue Book can only feature the market prices as they are quoted. The C.M.I. Blue Book acts exactly the same as the market quotation board at the Stock Exchange—posting the prices as they are quoted for the past week, regardless of how much they may seem to be out of line. Some prices do not change for months. The C.M.I. Blue Book, rather than show no price, retains the last known quotations for such equipment so that the subscriber at least has the last known prices as a basis to work with. Prices continue to be very widely divergent these days. Someone on the West Coast may feel a certain machine worth \$150.00 whereas someone on the East Coast may think it worth but \$75.00. Of course, condition, serial, appearance, demand, territory, quantity, etc., must all be taken into consideration. The C.M.I. Blue Book reports each quotation exactly as it is made and depends on the subscriber to make average price adjustment to fit the peculiarities of his own territory.

METHOD The C.M.I. Blue Book should be read as follows: First price listed is lowest price for the week; Second price listed is highest price. Where only one price appears this should be considered lowest price.

IMPORTANT Machines underlined mean these were most active in trading the past week.

CODE Check this code carefully. Become acquainted with each one of the code numbers and what they signify. These code number appear in front of the name of each machine.

1

MEANS PRICE
WENT UP.

2

MEANS PRICE
WENT DOWN.

3

MEANS MACHINE JUST ADDED
TO LIST.

4

MEANS PRICES WENT UP AND DOWN
DURING THE PAST WEEK.

5

MEANS PRICES REMAINED SAME AS
IN LAST PRICE LISTS.

6

MEANS NO PRICES QUOTED FOR PAST
TWO WEEKS.

7

MEANS NO PRICES QUOTED FOR PAST
THREE WEEKS.

XX

MEANS NO PRICES QUOTED FOR
MANY WEEKS — PRICE SHOWN IS
LAST KNOWN QUOTATION.

THE CASH BOX

"THE CONFIDENTIAL WEEKLY OF
THE COIN MACHINE INDUSTRY"

ISSUED EVERY WEEK. REPRODUCTION IN WHOLE
OR IN PART FORBIDDEN WITHOUT WRITTEN PER-
MISSION FROM THE PUBLISHERS. COMPLETE
CONTENTS COPYRIGHTED.

PUBLICATION OFFICES

381 FOURTH AVENUE, NEW YORK 16, NEW YORK
ALL PHONES: MURRAY Hill 4-7797

CHICAGO OFFICE

32 W. RANDOLPH ST., CHICAGO 1, ILLINOIS
HELEN PALMER, Mgr. ALL PHONES: DEARBORN 0045

LOS ANGELES OFFICE

422 W. 11th ST. LOS ANGELES 15, CALIFORNIA
MARSHALL MICON, Mgr. ALL PHONES: PROSPECT 2687

PHONOGRAPHS

**C.M.I.
BLUE
BOOK**

WURLITZER

xx. P-10	\$49.50	\$75.00
xx. P-10, Ill.	65.00	69.50
2. P-12	100.00	125.00
xx. P-12, Ill.	109.50	139.00
xx. 312	85.00	150.00
xx. P-400	59.50	99.50
2. 412	149.50	165.00
xx. 412 DC Cr.	32.50	
1. 412, Ill.	100.00	160.00
xx. 316	100.00	125.00
xx. 416	105.00	135.00
1. 616	215.00	279.50
5. 616, Ill.	225.00	325.00
xx. 616 A	145.00	225.00
xx. 716	175.00	225.00
2. 24	225.00	345.00
xx. Revamp (24)	275.00	325.00
5. 600R	425.00	450.00
1. 600K	394.50	460.00
2. 500	450.00	495.00
xx. 500K	425.00	469.50
xx. 500A	395.00	425.00
xx. 41 (Counter)	125.00	149.50
5. 51 (Counter)	110.00	150.00
5. 61 (Counter)	150.00	215.00
5. 71 (Counter)	199.50	245.00
1. 81 (Counter)	150.00	279.50
xx. 50	75.00	129.50
1. 700	625.00	675.00
xx. 750M	500.00	700.00
1. 750E	695.00	765.00
1. 780M Colonial	550.00	695.00
5. 780E	735.00	750.00
1. 800	710.00	795.00
1. 850	745.00	795.00
1. 950	725.00	795.00
5. 42-24 (Rev)	445.00	525.00
5. 42-500 (Rev)	525.00	550.00
1. 42-600 (Rev)	495.00	550.00
5. 300 Adaptor	12.50	32.95
2. 320 Wireless Wall Box	7.50	17.00
1. 310 Wall Box, 30 Wire	2.00	18.00
5. 320-2 Wire Wall Box	17.50	20.00
7. 332-2 Wire Bar Box	9.50	15.00
7. 331-2 Wire Bar Box	5.00	15.00
5. 304-2 Wire Stepper	17.50	19.50
xx. Wireless Strollers	25.00	
xx. 430 Speaker Cab. with 5-10-25 Box	79.95	150.00
xx. 420 Speaker Cabinet	50.00	
6. Twin 616 Steel Cabinet Adp. Amp. Stp. Speaker	150.00	195.00
1. Twin 12 Steel Cabinet Adp. Amp. Stp.	175.00	250.00
xx. Selector Speaker	95.00	100.00
2. 100 Wall Box 5c 30 Wire	14.50	19.50
xx. 100 Wall Box 10c	17.50	
5. 111 Bar Box	8.50	15.00
5. 125 Wall Box, 5, 10, 25	18.50	37.50
2. 120 Wall Box	12.50	25.00
xx. Bar Brackets	2.00	3.50
5. 305 Impulse Rec.	2.50	25.00
xx. 350 Wls. Speaker	20.00	
xx. 115 Wall Box Wire	15.00	
6. 135 Step Receiver	17.50	35.00
2. 145 Imp. Step. Fast	35.00	45.00
xx. 150 Impulse Rec.	20.00	
xx. 337 Bar Box	32.50	
5. 306 Music Transmit	10.00	19.50
xx. 39A Speaker	25.00	
1. 130 Adaptor	27.50	37.95
xx. 24 Steel Cab. Speaker	140.00	175.00
5. 580 Speaker	134.50	149.00

ROCKOLA

5. 12 Record	\$119.50	\$145.00
xx. 16 Record	165.00	199.50
xx. Rhythm King 12	69.50	125.00
xx. Rhythm King 16	135.00	175.00
xx. Imperial 16	125.00	169.50
2. Imperial 20	200.00	250.00
xx. Windsor	275.00	310.00
5. Windsor, Ill.	250.00	300.00
xx. Monarch	215.00	285.00
2. Std. Dial-A-Tone	325.00	425.00
2. '40 Super Rockolite	475.00	495.00
xx. Counter '39	125.00	165.00
2. '39 Standard	400.00	435.00
5. '38 DeLuxe	400.00	425.00
6. '40 Super Walnut	340.00	425.00
xx. '40 Super Marble	450.00	475.00
xx. '40 Master Walnut	335.00	365.00
5. '40 Master Rockolite	445.00	475.00
xx. '40 Counter	165.00	195.00
xx. '40 Counter with Std.	139.50	
5. '41 Premier	545.00	575.00
5. Wall Box	10.00	15.00
5. Bar Box	10.00	17.50
5. Spectravox '41	65.00	100.00
xx. Glamour Tone Column	95.00	
xx. Modern Tone Column	50.00	69.50
2. Playmaster & Spectravox	415.00	475.00
xx. Twin 12 Cab. Speak	175.00	
xx. 20 Rec. Steel Cab ASA	109.50	
xx. Playboy	30.00	
1. Commando	595.00	625.00
xx. 1501 Wall Box	5.00	10.00
xx. 1502 Bar Box	3.50	6.00
5. 1503 Wall Box	19.50	20.00
5. 1504 Bar Box	22.50	24.50
xx. 1510 Bar Box	25.00	
6. 1525 Wall Box	18.50	27.50
xx. 1526 Bar Box	30.00	36.50
5. Dial-A-Tone B&W Box	16.75	17.50
xx. 1805 Organ Speaker	37.50	50.00
xx. Tone-A-Lier	54.50	
xx. DeLuxe Jr. Console Rock	150.00	
xx. Playmaster	295.00	375.00

A. M. I.

5. Hi-Boy 302	425.00	545.00
5. Singing Towers 201	479.50	495.00
2. Streamliner 5-10-25	350.00	375.00
5. Top Flight	275.00	
xx. Model V-5 Phono	60.00	
xx. Singing Towers Speak	15.00	
1. Singing Towers (301)	350.00	425.00

BUCKLEY

5. New Wall Box	15.00	22.50
5. New Bar Box	15.00	19.50
2. Wall & Bar Box Old Style	3.50	4.00
6. Ill. Wall & Bar Box	19.50	20.00
xx. 32 Record Adaptor	14.95	17.50
6. 24 Record Adaptor	15.00	24.50
xx. 16 Record Adaptor	15.00	
xx. Steel Cabinet	10.00	20.00
xx. Zephyr Speak Cab.	11.25	
xx. 20 Rec. Seeburg Adaptor	25.00	39.50
5. Bar Brackets	.95	2.50

ARCADE EQUIPMENT

xx. Atlas Baseball	\$75.00	\$85.00
6. A.B.T. 6 Gun Rifle Rg	1500.00	1900.00
5. Bally Alley	29.50	75.00
1. Bally Basketball	75.00	95.00
6. Bally Convoy	145.00	245.00
4. Bally Defender	195.00	249.50
xx. Bally Eagle Eye	49.50	
5. Bally King Pin	150.00	210.00
5. Bally Lucky Strike	79.50	100.00
4. Bally Rapid Fire	90.00	175.00
<hr/>		
6. Bally Bull Jap Con	49.50	50.00
6. Bally Shoot-the-Bull	40.00	95.00
7. Bally Sky Battle	125.00	245.00
xx. Bally Racer	50.00	75.00
5. Bally Torpedo	149.50	175.00
5. Bally Undersea Raider	399.50	
1. Bang-A-Deer	75.00	85.00
5. Bank Ball	375.00	379.50
xx. Bell-O-Ball	35.00	99.50
xx. Blister Gunner Con	10.00	
5. Bowl-A-Bomb	75.00	150.00
6. Bowling League	150.00	175.00
xx. Buckley DeLuxe Dig	75.00	85.00
xx. Buckley Treas. Is. Dig	55.00	59.50
7. Casino Golf	29.50	49.50
5. Chicoin Goalee	525.00	
<hr/>		
2. Chicoin Hockey	175.00	229.50
<hr/>		
2. Chicoin Rola Score	95.00	110.00
1. Chester Pollard Golf	34.50	79.50
6. Circus Romance	95.00	249.50
2. Cupid Wheel	90.00	125.00
5. Daval Bumper Bowling	75.00	99.50
xx. Daval-U-Roll-It	44.50	
7. Evans Duck Pin Alley	189.50	
xx. Evans In-the-Barrel	75.00	119.50
7. Evans Super Bomber	225.00	235.00
5. Evans Play Ball	149.50	175.00
2. Evans Ski Ball	75.00	125.00
xx. Evans Ten Strike, LD	30.00	49.50
1. Evans Ten Strike, HD	85.00	119.50
2. Evans Tommy Gun	75.00	149.50
<hr/>		
7. Exhibit Bicycle	85.00	125.00
xx. Exhibit Basketball	75.00	
xx. Exhibit Bowling Alley	59.50	60.00
6. Exhibit Hi-Ball	50.00	125.00
1. Exhibit Merchantman Roll Ch. Digger	69.50	79.50
2. Exhibit Rotary Mdsr	275.00	319.50
1. Exhibit Vitalizer	99.50	125.00
2. Genco Bank Roll	150.00	160.00
xx. Genco Magic Roll	39.50	125.00
5. Genco Play Ball	139.50	209.50
5. Genco Total Roll	525.00	
<hr/>		
6. Groetchen Mtn. Climb	85.00	115.00
5. Groetchen Metal Typer	215.00	275.00
5. Gottlieb Skee Ballette	60.00	145.00
6. Jenn. Roll-in-the-Bar	149.50	165.00
2. Keeney Air Raider	99.50	175.00
<hr/>		
4. Keeney Anti-Aireft. Br.	35.00	79.50
<hr/>		
5. Keeney Anti-Aireft. Bl.	30.00	45.00
5. Keeney Bowlette	150.00	200.00
xx. Keeney Navy Bomber	175.00	195.00
4. Keeney Sub Gun	99.50	165.00
<hr/>		
2. Keeney Texas League	45.00	49.50
6. Kirk Air Defense	115.00	145.00
5. Kirk Night Bomber	250.00	259.50
5. Keep Punching	99.50	110.00
xx. Klip-a-Nip (Con)	16.50	16.75
xx. Kue Ball	25.00	30.00
5. Liberator	169.50	179.50

6. Midget Skee Ball	\$50.00	\$95.00
xx. Midget Skee Ball DeL	75.00	90.00
xx. Mills Rotary Digger	29.50	49.50
5. Mutoscope Ace Bomber	225.00	275.00
<hr/>		
xx. Mutoscope Bowl Alley	110.00	
5. Mutoscope Dr. Mobile	275.00	300.00
xx. Mutoscope Dr. Mobile w. tk..	260.00	325.00
6. Mutoscope Elec Tray Crane..	49.50	55.00
xx. Mutoscope Fan Ft. Dig	40.00	54.50
5. Mutoscope Photomatic	595.00	1095.00
6. Mutoscope Roll Frt. Cr.	50.00	69.50
5. Mutoscope Sky Fighter	150.00	275.00
<hr/>		
xx. Mutoscope Sky Fighter w. con.	200.00	229.50
6. Mutoscope Hockey	37.50	60.00
xx. Mutoscope Magic Fing	85.00	125.00
6. Mutoscope Pokerino	50.00	119.50
5. Munves Super Skee Roll	349.50	
6. Munves Trap-the-Jap	150.00	
xx. Pennant	35.00	49.50
2. Periscope	95.00	169.50
5. Pilot Trainer	750.00	850.00
5. Pitchem & Catchem	125.00	169.50
1. Poker & Joker	60.00	79.50
1. Radio Rifle	50.00	95.00
xx. Rockola Ten Pins LD	35.00	39.00
7. Rockola Ten Pins HD	40.00	69.50
xx. Rockola Tom Mix Rifle	25.00	39.50
5. Rockola World Series	87.50	100.00
xx. Rockola Talkie Hrsp.	100.00	125.00
xx. Rock-O-Ball	75.00	125.00
7. Roll-A-Ball (Jafco)	300.00	379.50
6. Scientific Baseball	97.50	125.00
1. Scientific Batting Pr.	79.50	150.00
<hr/>		
6. Scientific Basketball	30.00	125.00
xx. Scientific Battle Royal	149.50	
1. Scientific X-Ray Pkr	49.50	109.50
5. See-A-Freak	49.50	89.50
2. Seeburg Chicken Sam	85.00	139.50
2. Seeburg Jap Con	75.00	95.00
5. Seeburg Jail Bird	100.00	150.00
4. Seeburg Shoot-the-Chute	74.50	135.00
<hr/>		
6. Seeburg Hitler Con	70.00	95.00
7. Seeburg Hockey	69.50	80.00
1. Seeburg Par. Gun	55.00	85.00
5. Seeburg Rayolite	40.00	95.00
7. Selectorscope	149.50	189.50
xx. Shoot-A-Bazooka (Con)	10.00	
2. Skee-Barrel Roll	229.00	350.00
xx. Star Elec. Hoist Dig	25.00	35.00
5. Super Torpedo	225.00	275.00
1. Supreme Bolascore	210.00	325.00
2. Supreme Gun (Rev)	75.00	165.00
<hr/>		
2. Supreme Skee Roll	125.00	219.00
3. Supreme Skill Roll	329.50	
5. Supreme Rocket Buster	149.50	225.00
5. Tail Gunner	95.00	169.50
1. Test Pilot	75.00	149.50
xx. Target Roll, 14 Ft.	79.50	
7. Thunderbolt	175.00	225.00
xx. Tokio Raider (Con)	16.50	16.75
xx. Victory Pool (Play Pool)	79.50	100.00
5. Victory Roll	175.00	210.00
5. Warner Voice Recorder	150.00	199.50
5. Western Baseball '39	75.00	125.00
5. Western Baseball '40	115.00	125.00
7. Western Major League	100.00	149.50
6. Western Super Strength	29.50	49.50
xx. Western Recordit	200.00	325.00
5. Wurlitzer Skeeball	200.00	255.00
5. Whee-Gee Mystic	150.00	169.50
5. Ziugo	95.00	119.50

C.M.I. BLUE BOOK

xx. All American Derby Con...	\$49.50	\$85.00
xx. All American	25.00	39.50
2. Arlington	11.50	15.00
xx. Aksaraben, PO	35.00	19.50
xx. Arrowhead	35.00	
xx. Big Game, PO	94.50	95.00
xx. Big Prize, FP	39.50	75.00
1. Big Prize, PO	39.50	49.50
1. Blue Grass, FP	149.50	195.00
xx. Blue Ribbon, PO	40.00	
5. Challenger	50.00	94.50
2. Club Trophy, FP	199.50	325.00
xx. Congo	32.50	
5. Contest, FP	85.00	94.50
2. Dark Horse, FP	149.50	195.00
xx. Derby King	65.00	70.00
xx. Derby Clock, PO	69.50	75.00
xx. Derby Heat, PO	32.50	
xx. Derby Time, PO	65.00	150.00
xx. Derby Winner, PO	100.00	125.00
2. '41 Derby, FP	195.00	339.50
xx. Dust Whirls	250.00	275.00
xx. Eureka	25.00	30.00
xx. Feed Bag, PO	50.00	
xx. Flasher, PO	35.00	
xx. Fleetwood	24.50	35.00
xx. Flying Champ	65.00	100.00
5. Fairmount	425.00	450.00
5. Fair Grounds, PO	22.50	49.50
xx. Fast Track	29.50	
5. Five-in-One, FP	25.00	39.50
1. Fortune, FP	185.00	199.50
6. Gold Cup, FP	50.00	59.50
5. Grand National, PO	55.00	60.00
2. Grand Stand, PO	47.50	50.00
xx. Gold Medal, PO	25.00	45.00
2. Hawthorne, PO	49.50	50.00
xx. Hi-Boy, PO	10.00	
xx. Horseshoes, PO	39.50	
5. Jockey Club	325.00	350.00

xx. Jumbo '41	\$79.50	\$90.00
5. Kentucky	225.00	275.00
4. Long Acre	369.50	435.00
1. Long Shot, PO	225.00	265.00
6. One-Two-Three '39, FP	25.00	59.50
5. One-Two-Three '40	65.00	99.50
5. One-Two-Three '41	75.00	99.50
5. Owl, FP	40.00	75.00
xx. Pastime (Rev)	175.00	293.50
5. Preakness, PO	12.50	14.50
5. Pacemaker, PO	39.50	55.00
2. Pimlico, FP	275.00	399.50
6. Pot Shot	39.50	60.00
5. Race King (Rev)	94.50	125.00
2. Record Time, FP	127.50	175.00
xx. Rockingham	179.50	225.00
1. Santa Anita	129.50	150.00
xx. 7 Flasher, FP	79.50	
2. Sport Event, FP	129.50	135.00
5. Sky Lark, FP & PO	139.50	175.00
2. Sport Special, FP	119.50	175.00
5. Sport Page, PO	29.50	37.50
xx. Spinning Reels, PO	100.00	110.00
5. Sport King, PO	175.00	255.00
xx. Stepper Upper, PO	55.00	65.00
5. Sportsmen (Rev)	195.00	295.00
5. Track Record	55.00	75.00
2. Thistledown	40.00	55.00
2. Thoroughbred	364.50	410.00
7. Turf Champ, FP	49.50	75.00
xx. Turf Special	15.00	
2. Turf King	325.00	345.00
6. Victorious 1943 (Rev)	69.50	74.50
xx. Victorious 1944 (Rev)	65.00	84.50
2. Victorious 1945 (Rev)	95.00	109.50
2. Victory, FP	25.00	39.50
5. Whirlaway (Rev)	250.00	269.50
xx. Winning Ticket	65.00	69.50
7. War Admiral (Rev)	150.00	265.00
xx. Zipper	29.50	

1. 5c Baker's Pacer DD	\$255.00	\$265.00
5. C.S. Baker's Pacer DD	225.00	375.00
xx. 25c Baker's Pacer DD	325.00	450.00
xx. 5c Baker's Pacer Std	250.00	279.50
xx. 25c Baker's Pacer Std	350.00	365.00
6. C.S. Baker's Pacer Std	475.00	487.50
xx. Bally Entry	22.50	
7. Bangtails '39	95.00	150.00
6. Bangtails '40	149.50	275.00
5. Bangtails '41	225.00	295.00
1. Big Game, PO	100.00	189.50
5. Big Game, FP	89.50	109.50
5. Big Top, FP	99.50	129.50
5. Big Top, PO	119.50	129.50
6. Bob Tail, PO	89.50	125.00
1. Bob Tail, FP	109.50	129.50
xx. Buckley, 7 Bells	175.00	289.50
xx. Buckley, Long Shot Par	700.00	
xx. Buckley, Col. Slit Head	65.00	
xx. Buckley, Col. New Top	75.00	
xx. Beulah Park	95.00	110.00
xx. Charley Horse	100.00	
xx. China Boy	59.50	
xx. Chucklette	20.00	45.00
4. Club Bells	210.50	325.00
xx. Club Bells 25c	300.00	350.00
xx. Club Chief	89.50	
xx. Club House	45.00	50.00
2. Derby Day Slant	29.50	49.50
xx. Derby Day Flat	17.50	25.00
xx. Derby Winner	274.50	
xx. Dixie	59.50	
xx. Dominola	35.00	
xx. Double Bells	159.50	199.50
xx. Duo Twin Bells 5-25	400.00	450.00
5. Evans Pacers	289.50	319.50
xx. El Dorado	75.00	
xx. Exhibit Races	25.00	35.00
5. Fast Time, FP	50.00	89.50
5. Fast Time, PO	69.50	79.50
2. Favorite	25.00	49.50
xx. Flashing Thru	95.00	
xx. Flashing Ivories	245.00	
xx. Fleetwood	30.00	
1. Four-Way Super Bell	529.50	495.00
2. Four-Way Bell 3-5 1-25	495.00	550.00
6. Four Horsemen	79.50	149.50
6. Galloping Domino (38)	45.00	64.00
6. Galloping Domino (39)	124.50	149.50
2. Galloping Domino (40)	150.00	169.50
1. Galloping Domino (41)	265.00	325.00
5. Galloping Domino (42)	295.00	325.00
7. Good Luck	35.00	65.00
4. High Hand	167.50	209.50
xx. Hold & Draw	90.00	
6. Jungle Camp, FP	75.00	79.50
xx. Jungle Camp, PO	69.50	
xx. Jungle Camp, Comb	189.50	199.50
2. Jumbo Parade, Comb	175.00	229.50
1. Jumbo Parade, FP	99.50	129.50
1. Jumbo Parade, PO	109.50	150.00
7. Jumbo Parade, 25c	147.50	199.50
5. Kentucky Club	79.50	89.50
xx. Keen Kubes	129.50	
xx. Keenette	89.50	
xx. Keno	40.00	
2. Liberty Bell	15.00	24.50
2. Long Champs	15.00	49.50
7. Lucky Lucre	99.50	105.00
5. Lucky Lucre '41	175.00	179.50
5. Lucky Lucre 5-25	295.00	
6. Lucky Lucre 5-5	149.50	195.00
5. Lucky Star	129.50	139.50
xx. Lucky Star '41	295.00	
xx. Lincoln Field	95.00	149.50
7. May Bells 5-5-5-25c	295.00	450.00
xx. Multiple Cnbes, PO	30.00	47.50
1. Multiple Racer	69.50	95.00

4. Mills 4 Bells	\$349.50	\$595.00
1. Mills 3 Bells	750.00	895.00
5. Mills Auto Dice 25c	39.50	50.00
xx. Pace Century	300.00	350.00
xx. Pace Marathon	99.50	
1. Paces Races Bl. Cab.	70.00	89.50
2. Paces Races Br. Cab.	175.00	179.50
1. Paces Races Red Arrow	185.00	200.00
xx. Paces '39 Saratoga	47.50	79.50
xx. Paces '40 Saratoga	129.50	169.50
2. Paces Saratoga w. rails	85.00	89.50
2. Paces Saratoga, no rails	69.50	75.00
6. Paces Saratoga Comb	150.00	165.00
5. Paces Saratoga Jr. PO	85.00	99.50
7. Paces Saratoga Sr.	125.00	150.00
1. Paces Reels Comb	145.00	165.00
5. Paces Reels, Jr. PO	75.00	115.00
1. Paces Reels, Sr. PO	75.00	99.50
5. Paces Reels, with rails	89.50	125.00
5. Paces Reels, no rails	69.50	79.50
1. Paces Twin 5-10	265.00	295.00
2. Paces Twin Console 5-25	225.00	295.00
7. Pastime	195.00	219.50
xx. Paddock Club	50.00	
2. Pamco DeLuxe Bell	17.50	39.50
xx. Parlay Races	29.50	35.00
xx. Pay Day	149.50	225.00
xx. Pheasant	6.00	
xx. Pickem	22.50	
1. Ray's Track	40.00	89.50
5. Rio	25.00	
5. Riviera	150.00	279.50
2. Rollette, Jr.	40.00	89.50
6. Rollette, Jr. (41)	125.00	
6. Rollette, Sr.	395.00	490.00
xx. Rosemont	25.00	
5. Royal Draw	105.00	109.50
5. Royal Flash	59.50	69.50
5. Royal Lucre '41	275.00	290.00
5. Roll 'em	129.50	115.00
6. Roulette 25c Caille	250.00	275.00
xx. Seeburg Races	35.00	
5. Saddle Club	35.00	47.50
xx. Silver Bell	29.50	32.50
5. Silver Moon, Comb	129.50	140.00
5. Silver Moon, PO	119.50	125.00
5. Silver Moon, FP	109.50	129.50
6. Silver Moon, 10c	159.50	189.50
1. Silver Moon, 25c	195.00	219.50
1. Skill Field	79.50	89.50
xx. Skillo	180.00	
xx. Skill Time '37	39.50	
6. Skill Time '38	50.00	60.00
5. Skill Time '41	65.00	85.00
5. Square Bell	85.00	95.00
xx. Stanco Bell Double	119.50	
xx. Stanco Bell Single	110.00	
5. Sugar King	35.00	50.00
5. Sun Ray	135.00	139.50
2. Super Bell 5c Comb	274.50	310.00
2. Super Bell 25c Comb	319.50	350.00
xx. Super Track Time TKT	260.50	
xx. Suzie Q	75.00	
5. Tanforan	25.00	51.50
xx. Track King	25.00	
xx. Track Meet	159.50	
7. Track Odds, West	90.00	100.00
xx. Track Odds, Buckley	150.00	250.00
5. Track Odds, Daily Dbl	425.00	495.00
1. Track Odds, DD, JP, Buckley	625.00	850.00
xx. Track Odds, DD, JP, Buckley (New)	995.00	
xx. Track Time '39	100.00	200.00
6. Track Time '38	59.00	109.50
6. Track Time '37	39.50	43.00
xx. Track Time TKT	75.00	
xx. Track Time '37 TKT	35.00	49.50
1. Triple Entry	150.00	159.50
1. Two-Way Super Bell 5-5	350.00	575.00
4. Two-Way Super Bell 5-25	395.00	575.00

C.M.I. BLUE BOOK

CIGARETTE, CANDY & SCALES

CIGARETTE

DU GRENIER

5. Model S 7 Column	\$10.00	\$49.50
5. Model VD 7 Column	15.00	64.50
5. Model W 9 Column	20.00	69.50
5. Model WD 9 Column	25.00	74.50
7. Champion, 11 Column King Size	45.00	104.50
5. Champion, 9 Column	40.00	97.50
xx. Champion, 7 Column	35.00	95.00

NATIONAL

xx. Model 9-50	50.00	59.50
xx. Model 7-50, Regular	42.50	
xx. Model 7-50, King Size	42.50	47.50
xx. Model 9-30	30.00	62.00
1. Model 9A	65.00	112.50
xx. Model 6-30	22.50	29.50
xx. Model 6-26	15.00	

ROWE

xx. Aristocrat, 6 Column	7.50	
xx. Imperial, 6 Col.	15.00	50.00
5. Imperial, 8 Col.	25.00	47.50
xx. Royal, 6 Col.	35.00	45.00
5. Royal, 8 Col.	60.00	70.00
xx. Royal, 10 Col.	80.00	90.00
xx. President, 6 Col.	45.00	
5. President, 8 Col.	55.00	95.00
1. President, 10 Col.	100.00	115.00

U-NEED-A-PAK

xx. Model E, 6 Col.	10.00	
1. Model E, 8 Col.	10.00	52.50
1. Model E, 9 Col.	25.00	52.50
xx. Model E, 12 Col.	35.00	
xx. Model E, 15 Col.	45.00	
xx. Model A, 8 Col.	30.00	45.00
xx. Model A, 9 Col.	35.00	50.00
xx. Model 500, 7 Col.	60.00	92.50
5. Model 500, 9 Col.	59.50	100.00
xx. Model 500, 15 Col.	75.00	112.50

CANDY

DU GRENIER

xx. Candy Man	\$39.50	\$45.00
---------------------	---------	---------

NATIONAL

xx. Model 618, 6 Column	50.00	
xx. Model 918, 9 Column Regular	60.00	
xx. Model 918, 9 Column Special	85.00	100.00

ROWE

xx. 8 Column Standard	45.00	
xx. 8 Column DeLuxe	85.00	
xx. 8 Column 1c Gum & Mint..	12.50	
xx. 8 Column 5c Gum & Mint..	16.50	

U-NEED-A-PAK

xx. 5 Column	40.00	69.50
--------------------	-------	-------

U-SELECT-IT

xx. 54 Bars	15.00	22.50
xx. 72 Bars	20.00	

STONER

xx. 6 Column	55.00	
xx. 8 Column	65.00	

SCALES

WATLING

xx. Tom Thumb, Plain	47.50	60.00
xx. Tom Thumb, Fortune	75.00	89.50
7. 500 Fortune	90.00	100.00
xx. Hi-Boy Guesser	65.00	100.00

JENNINGS

xx. Junior	25.00	
xx. Lo Boy	49.50	

PEERLESS

xx. Lo Boy	37.50	50.00
------------------	-------	-------

MILLS

6. Lo Boy	40.00	45.00
-----------------	-------	-------

PACE

xx. Lo Boy	40.00	49.50
------------------	-------	-------

IDEAL

xx. Lo Boy	42.50	
------------------	-------	--

MILLS

2. 5c Black, HL	\$165.00	\$175.00
5. 10c Black	190.00	250.00
5. 25c Black, HL	250.00	275.00
xx. 5c Emerald Chrome, HL	225.00	299.50
xx. 10c Emerald Chrome, HL	275.00	
xx. 25c Emerald Chrome, HL	450.00	
xx. 50c Emerald Chrome, HL	625.00	675.00
xx. 5c Gold Chrome, HL	345.00	450.00
xx. 10c Gold Chrome, HL	495.00	
xx. 25c Gold Chrome, HL	575.00	
xx. 50c Gold Chrome, HL	375.00	625.00
2. 5c Gold Chrome	125.00	265.00
<hr/>		
1. 10c Gold Chrome	195.00	250.00
2. 25c Gold Chrome	200.00	275.00
6. 50c Gold Chrome	445.00	450.00
5. 5c Copper Chrome	205.00	225.00
5. 10c Copper Chrome	210.00	250.00
5. 25c Copper Chrome	225.00	275.00
xx. 5c Club Bell	195.00	197.50
xx. 10c Club Bell	225.00	250.00
xx. 25c Club Bell	225.00	265.00
xx. 50c Club Bell	800.00	900.00
xx. 1c Blue Front	65.00	100.00
2. 5c Blue Front	119.50	160.00
<hr/>		
2. 10c Blue Front	130.00	175.00
<hr/>		
2. 25c Blue Front	150.00	250.00
<hr/>		
5. 50c Blue Front	335.00	400.00
xx. 1c Brown Front	180.00	195.00
1. 5c Brown Front	135.00	175.00
<hr/>		
2. 10c Brown Front	145.00	200.00
5. 25c Brown Front	165.00	225.00
<hr/>		
7. 50c Brown Front	375.00	395.00
xx. 1c Cherry Bell	90.00	165.00
1. 5c Cherry Bell	139.50	175.00
1. 10c Cherry Bell	165.00	175.00
5. 25c Cherry Bell	165.00	195.00
xx. 1c Bonus Bell	289.50	
5. 5c Bonus Bell	150.00	175.00
7. 10c Bonus Bell	175.00	215.00
7. 25c Bonus Bell	275.00	295.00
5. 5c Original Chrome	149.50	265.00
<hr/>		
5. 10c Original Chrome	225.00	310.00
2. 25c Original Chrome	239.00	335.00
5. 50c Original Chrome	425.00	445.00
7. 1c Q.T. Blue	35.00	42.50
<hr/>		
7—CASH BOX		
1. 5c Q.T. Blue	85.00	89.50
xx. 10c Q.T. Blue	65.00	73.50
6. 25c Q.T. Blue	100.00	125.00
xx. 1c Q.T. Green	25.00	35.00
xx. 5c Q.T. Green	39.50	55.00
6. 10c Q.T. Green	65.00	69.50
xx. 5c Q.T., F.P.	49.50	
xx. 1c Q.T. Glitter Gold	50.00	75.00
1. 5c Q.T. Glitter Gold	99.50	129.50
5. 10c Q.T. Glitter Gold	79.50	99.50
xx. 1c V.P. Bell	29.50	
xx. 1c V.P. Bell, JP	37.50	
xx. 1c V.P. Bell, Green	22.50	
6. 5c V.P. Bell, Green	30.00	34.50
xx. 1c V.P. Chrome	40.00	
1. 5c V.P. Chrome	49.00	59.50
xx. 5c V.P. Chrome, Plus	55.00	65.00
xx. 1c V.P. Bell, B&G	32.50	
2. 5c V.P. Bell, B&G	25.00	55.00
xx. 5c Futurity	99.50	125.00
xx. 10c Futurity	110.00	189.50
xx. 25c Futurity	110.00	150.00
xx. 50c Futurity	194.50	
xx. 5c Yellow Front	69.50	72.50
1. 5c Black Cherry Bell	225.00	238.00

1. 10c Black Cherry Bell	\$225.00	\$250.00
5. 25c Black Cherry Bell	215.00	275.00
xx. 10c Yellow Front	135.00	
xx. 25c Yellow Front	150.00	
xx. 1c Smoker Bell	35.00	40.00
xx. 5c Smoker Bell	39.50	50.00
7. 5c F.P. Mint Vendor	85.00	150.00
1. 25c Golf Ball Vendor	219.50	245.00
4. 5c War Eagle	99.50	165.00
7. 10c War Eagle	100.00	150.00
5. 25c War Eagle	109.50	159.50
xx. 50c War Eagle	300.00	365.00
xx. 5c Red Front	90.00	125.00
xx. 10c Red Front	150.00	
xx. 25c Red Front	145.00	275.00
xx. 5c F.O.K.	15.00	17.50
4. 5c Roman Head	90.00	125.00
xx. 10c Roman Head	100.00	175.00
xx. 25c Roman Head	124.50	200.00
5. 50c Roman Head	250.00	269.50
xx. 1c Skyscraper	40.00	
5. 5c Skyscraper	59.50	85.00
xx. 10c Skyscraper	64.50	85.00
xx. 25c Skyscraper	69.50	89.50
xx. 50c Skyscraper	250.00	
xx. 1c Lion Head	30.00	
xx. 5c Lion Head	40.00	54.50
5. 5c Extraordinary	100.00	125.00
5. 10c Extraordinary	139.50	150.00
2. 25c Extraordinary	125.00	169.50
xx. 50c Extraordinary	400.00	449.50
2. 5c Melon Bell	129.50	139.50
2. 10c Melon Bell	139.50	149.50
xx. 25c Melon Bell	135.00	175.00
1. 5c Wolf Head	47.50	75.00
5. 10c Wolf Head	49.50	59.50
xx. 25c Wolf Head	50.00	70.00
xx. 1c Shamrock Bell	27.50	
xx. 5c Slugproof 3-5	124.50	

WATLING

7. 1c Rolatop	10.00	15.00
1. 5c Rolatop	75.00	100.00
1. 10c Rolatop	79.50	115.00
5. 25c Rolatop	100.00	150.00
xx. 50c Rolatop	190.00	195.00
xx. 5c Club Bell	110.00	175.00
xx. 10c Club Bell	75.00	175.00
xx. 25c Club Bell	215.00	275.00
7. 1c Twin JP	25.00	29.50
xx. 5c Twin JP	25.00	29.50
xx. 25c Twin JP	55.00	69.50
xx. 1c Blue Seal	22.50	
1. 5c Blue Seal	25.00	45.00
xx. 10c Blue Seal	52.50	60.00
5. 25c Blue Seal	29.50	39.50
xx. 1c Treasury	10.00	20.00
1. 5c Treasury	32.50	60.00
xx. 10c Treasury	32.50	35.00
xx. 25c Treasury	80.00	109.50
xx. 5c Wonder Vendor	64.50	
xx. 5-25 Rolatop	49.50	

GROETCHEN

6. 5c Columbia Chrome	94.50	99.50
xx. 1c Columbia	69.50	
xx. 5c Columbia JPV Bell	35.00	39.50
xx. 5c Columbia Fruit	39.50	89.50
5. 5c Columbia Cig RJ	49.50	59.50
5. 5c Columbia DJP	85.00	89.50
xx. 10c Columbia DJP	45.00	79.50
xx. 10c Columbia Club DJ	75.00	
6. 5c Columbia Club Cig GA	44.50	65.00
xx. 10c Columbia Club Cig GA	59.60	69.50
xx. 5c Columbia Cig GA	45.00	54.50
xx. 5c Columbia Fruit GA	69.50	89.50
4. Columbia Orig. GA	37.50	69.50
5. Conv. Columbia Chrome	79.50	82.50

P A C E

xx. 1c Bantam	\$20.00	\$27.50
xx. 5c Bantam	19.50	24.50
xx. 10c Bantam	34.50	
5. 25c Bantam	39.50	50.00
5. 5c Comet, FV	49.50	60.00
xx. 10c Comet, FV	65.00	67.50
xx. 25c Comet, FV	79.50	85.00
xx. 50c Comet, FV	98.50	125.00
xx. 5c Comet, DJP	40.00	75.00
xx. 10c Comet, DJP	50.00	79.50
7. 1c Comet, Blue	39.50	45.00
5. 5c Comet, Blue	50.00	60.00
5. 10c Comet, Blue Front	50.00	65.00
xx. 25c Comet, Blue Front	90.00	94.50
xx. 50c Comet	295.00	300.00
5. 5c All Star Comet	65.00	79.50
5. 10c All Star Comet	60.00	89.50
5. 25c All Star Comet	90.00	125.00
5. 50c All Star Comet	275.00	350.00
xx. 1c All Star 2-4	35.00	39.00
xx. 1c Rocket	149.50	
2. 5c Rocket	90.00	94.50
5. 10c Rocket	110.00	119.50
xx. 25c Rocket	125.00	139.50
xx. 5c T.J. Comet	47.50	
1. 5c Club Bell	95.00	110.00
1. 10c Club Bell	110.00	130.00
2. 25c Club Bell	125.00	145.00
5. 50c Club Bell	285.00	295.00
xx. 1c DeLuxe	55.00	
5. 5c DeLuxe	90.00	94.50
5. 10c DeLuxe	110.00	119.50
5. Double Slot 5c-25c	225.00	395.00
5. 5c Comet Console	100.00	149.50
xx. 10c Comet Console	125.00	159.50
5. 25c Comet Console	169.50	
6. 5 & 25c Comet Con. Comb.	195.00	345.00
xx. 5c Kitty	70.00	75.00
xx. 10c Kitty	35.00	85.00
xx. 25c Kitty	210.00	
xx. 5c Comet Red	90.00	125.00
xx. 10c Comet Red	120.00	
xx. 5c Slugproof	97.50	100.00
xx. 10c Slugproof	95.00	100.00
xx. 25c Slugproof	125.00	165.00

CAILLE

xx. 1c	39.00	39.50
2. 5c	35.00	42.50
5. 10c	50.00	59.50
5. 25c	49.50	99.50
xx. 5c & 25c	275.00	
xx. 5c Cadet	37.50	65.00
xx. 10c Cadet	95.00	125.00
xx. 25c Cadet	89.50	105.00
xx. 5c Playboy	49.50	75.00
xx. 10c Playboy	49.50	75.00
xx. 25c Playboy	60.00	
xx. 5c Commander	35.00	55.00
xx. 10c Commander	50.00	65.00
xx. 25c Commander	65.00	74.50
xx. 7-Way Slot 5c	49.50	65.00
xx. 7-Way Slot 25c	98.00	250.00
xx. 5c Doughboy	49.50	
7. 5c Club Bell	40.00	69.50
7. 10c Club Bell	69.50	75.00
7. 25c Club Bell	90.00	100.00

JENNINGS

5. 5c Chief	\$90.00	\$125.00
5. 10c Chief	85.00	95.00
xx. 25c Chief	129.50	175.00
5. 50c Chief	295.00	349.50
1. 5c Silver Moon Chief	125.00	175.00
6. 10c Silver Moon Chief	175.00	189.50
6. 25c Silver Moon Chief	189.50	195.00
5. 5c Silver Chief	110.00	185.00
5. 10c Silver Chief	135.00	199.50
5. 25c Silver Chief	169.50	175.00
xx. 50c Silver Chief	550.00	650.00
2. 5c Club Bell	119.50	129.50
1. 10c Club Bell	139.50	150.00
5. 25c Club Bell	169.50	189.50
xx. 50c Club Bell	350.00	
5. 5c Sky Chief	125.00	139.00
6. 10c Sky Chief	159.50	189.50
xx. 25c Sky Chief	200.00	
6. Triplex Chief 5-10-25	100.00	175.00
7. 1c Little Duke	12.50	15.00
xx. 5c Century	35.00	45.00
xx. 10c Century	49.50	69.50
xx. 25c Century	50.00	
xx. 50c Century	295.00	
6. 5c Gooseneck	20.00	50.00
2. 10c Gooseneck	30.00	59.50
2. 25c Gooseneck	47.50	55.00
xx. 50c Gooseneck	150.00	
xx. 1c Little Duchess	20.00	29.50
xx. 5c Little Duchess	25.00	30.00
1. 10c Golf Ball Vndr	129.50	200.00
1. 25c Golf Ball Vndr	149.50	200.00
xx. 5c Chrome Sup Chief	175.00	
xx. 10c Chrome Chief SP	152.00	
xx. 5c Red Skin	125.00	145.00
xx. 10c Red Skin	135.00	149.50
xx. 25c Red Skin	150.00	
xx. 5c Big Chief	90.00	115.00
xx. 10c Big Chief	165.00	
xx. 25c Big Chief	199.50	
5. \$1.00 Bell	595.00	695.00
xx. Cigarolla	59.50	60.00
xx. Cigarolla XXV	89.50	129.50
5. Cigarolla XV	75.00	79.50
2. 5c Victory Chief	115.00	119.50
6. 10c Victory Chief	155.00	175.00
xx. 25c Victory Chief	200.00	385.00
xx. 1c 4 Star Chief	79.50	110.00
1. 5c 4 Star Chief	98.50	135.00
4. 10c 4 Star Chief	95.00	165.00
5. 25c 4 Star Chief	149.50	175.00
xx. 1c Dixie Bell	35.00	
xx. 5c Dixie Bell	75.00	89.50
xx. 10c Dixie Bell	60.00	75.00
xx. 25c Dixie Bell	295.00	
xx. 50c Dixie Bell	385.00	404.50
xx. 5c Victory 4 Star Ch	350.00	
xx. 10c Victory 4 Star Ch	225.00	
xx. 25c Victory 4 Star Ch	350.00	

FREE PLAY PIN GAMES

**C.M.I.
BLUE
BOOK**

1. A. B. C. Bowler	\$55.00	\$89.50	5. Cover Girl	\$125.00	\$225.00
5. Action (Rev)	125.00	129.00	2. Cross Line	34.00	44.50
5. Air Circus	110.00	139.50	xx. Crystal	34.50	45.00
2. Air Force	79.00	85.00	xx. Crystal Gazer	26.50	
5. Airliner	15.00	22.50	xx. Dandy	19.00	27.50
xx. Airport	17.50	25.00	xx. Daily Dozen	10.00	25.00
xx. Alert (Rev)	59.50	80.00	xx. Davy Jones	15.00	20.00
2. All American	45.00	57.50	5. Defense (Baker)	49.50	59.50
xx. Ali Baba	29.50		1. Defense (Genco)	89.50	99.50
xx. All Out (Rev)	59.50		xx. De-Icer (Rev)	79.50	
2. American Beauty (Rev)	64.50	94.50	7. Destroyer (Rev)	69.50	75.00
2. Anabel	25.00	29.50	xx. Dive Bomber (Rev)	39.50	
5. Arizona (Rev)	199.50	249.50	1. Dixie	45.00	65.00
xx. Armada	19.50	25.00	xx. Do-Re-Mi	50.00	60.00
1. Argentine	67.00	89.50	5. Double Feature	34.50	45.00
xx. Arrowhead	19.50	50.00	7. Doughboy	39.00	47.50
2. Attention	45.00	69.50	5. Double Play	60.00	89.50
5. Avalon	15.00	22.50	5. Drum Major	35.00	50.00
xx. Airway	22.50		2. Dude Ranch	54.50	59.50
xx. Bally Beauty	22.50	45.00	5. Duplex	60.00	62.50
xx. Banner	17.50		5. Eagle Squadron (Rev)	89.50	145.00
2. Bandwagon	44.50	49.50	2. Entry	25.00	39.50
7. Bang	12.50	20.00	xx. Eureka	25.00	34.50
1. Barrage	49.50	84.50	xx. Falling Sun (Rev)	59.50	
xx. Battle	87.50	100.00	xx. Fantasy	30.00	45.00
1. Belle Hop	79.50	99.50	xx. Fifth Inning	42.50	44.50
1. Big Chief	42.50	65.00	xx. Fifty Grand	29.50	39.50
xx. Big League	22.50	30.00	xx. Fishin' (Rev)	55.00	79.50
5. Big Parade	114.50	140.00	6. Five-in-One	25.00	39.50
5. Big Show	27.50	32.50	4. Five & Ten & Twenty	90.00	159.50
xx. Big Ten	27.50		2. Flagship	16.95	29.50
7. Big Six	19.00	29.00	2. Flat Top (Rev)	205.00	235.00
7. Big Three (Rev)	109.50	129.50	1. Fleet	49.50	54.50
1. Big Time	45.00	59.50	2. Flicker	74.50	75.00
5. Big Top	129.50	249.50	5. Flying Tiger	75.00	110.00
xx. Big Town	21.50	40.00	7. Follies '40	30.00	49.50
xx. Blackout	15.00	35.00	5. Follow Up	17.50	20.00
xx. Blondie	20.00	25.00	5. Foreign Colors	109.50	169.50
1. Bombardier (Rev)	109.50	125.00	5. Formation	25.00	50.00
1. Bola Way	77.50	85.00	5. Four Aces	114.50	135.00
xx. Bomb-the-Axis	45.00	49.50	5. Four Diamonds	69.50	74.50
1. Boomtown	39.50	59.50	xx. Four-Five-Six	15.00	22.50
5. Bordertown	29.50	42.50	1. Four Roses	59.50	70.00
1. Bosco	89.50	90.00	2. Fox Hunt	30.00	50.00
6. Bounty	12.00	25.00	xx. Flash	18.50	23.50
6. Bowling Alley	20.00	55.00	5. G. I. Joe (Conv)	69.50	74.50
xx. Box Score	12.50		1. Girls Ahoy (Rev)	42.50	84.50
2. Brazil (Rev)	189.50	249.50	5. Glamour	32.50	65.00
5. Brite Spot	39.50	59.50	1. Gobs	95.00	109.50
1. Broadcast	65.00	84.50	2. Gold Star	45.00	54.50
6. Buckeroo	15.00	24.50	5. Golden Gate	15.00	17.50
1. Capt. Kidd	79.50	89.50	1. Grand Canyon (Rev)	180.00	249.50
5. Cadillac	29.50	32.50	2. Gun Club	74.50	80.00
xx. Canteen	149.50	190.00	xx. Headliner	20.00	39.50
7. Casablanca (Rev)	160.00	195.00	xx. Hi-Boy (Rev)	45.00	69.50
5. Catalina	249.50		5. Hi-Dive	89.50	95.00
5. Champ	45.00	59.50	4. Hi-Hat	72.50	109.50
5. Champion	25.00	39.50	xx. High Light	18.95	
xx. Charm	39.50		1. High Stepper	20.00	99.50
1. Chevron	19.50	29.50	6. Hit-the-Jap (Rev)	52.00	69.50
xx. Chief	15.00		xx. Hold Over	39.50	49.50
xx. Chubbie	17.50	49.50	5. Hollywood	245.00	249.50
xx. Circus	25.00		xx. Home Run '40	30.00	44.50
xx. Click	59.50	74.50	5. Home Run '41	49.50	69.50
xx. Clipper	25.00		4. Home Run '42	70.00	74.50
5. Clover	69.50	85.00	1. Horoscope	74.50	94.50
5. C. O. D.	15.00	27.50	5. Idaho	210.00	249.50
5. Commander (Rev)	50.00	89.50	5. Invasion (Rev)	95.00	139.50
2. Commodore	24.50	29.50	5. Jolly	25.00	29.50
xx. Congo	24.50	25.00	5. Jeep (Rev)	99.50	119.00
5. Conquest	17.50	25.00	5. Jumper	25.00	29.50
5. Contact	15.00	20.00	5. Jungle	69.50	82.50
6. Contest	85.00	114.50	2. Keep 'em Flying	129.50	165.00
xx. Convention	20.00	32.50	xx. Keen-A-Ball	24.50	35.00
xx. Cowboy	19.00	25.00	6. Kismet	169.50	249.50
			xx. Klick	15.00	22.50

C.M.I. BLUE BOOK

FREE PLAY PIN GAMES

5. Knock-Out	\$109.50	\$129.50
xx. Knock-Out-the-Jap	75.00	105.00
xx. Lancer	25.00	39.50
1. Landslide	19.50	79.50
xx. Lanra	249.50	269.50
xx. Lead Off	25.00	55.00
5. Leader	69.50	72.50
1. League Leader	39.00	72.50
2. Legionnaire	59.50	79.50
5. Liberty	130.00	175.00
6. Liberty (Rev)	55.00	59.50
5. Limelight	35.00	47.50
1. Line Up	39.50	49.50
1. Lite-A-Card	25.00	75.00
5. Lone Star	27.50	37.50
xx. Lot-O-Smoke	25.00	
xx. Lot-O-Fun	15.00	20.00
xx. Lucky	20.00	59.50
xx. Majors '40	12.50	17.50
4. Majors '41	54.00	99.50
xx. Mardi Gras	40.00	
2. Marines-at-Play	110.00	149.50
5. Marvels Baseball	90.00	139.50
5. Mascot	34.50	39.50
5. Mascot	34.50	39.50
xx. Merry-Go-Round	27.50	44.50
5. Metro	49.50	64.50
xx. Miami	15.00	
5. Miami Beach	60.00	80.00
xx. Midway (Genco)	12.50	15.00
4. Midway (Rev)	129.50	139.50
6. Miss America (Rev)	35.00	54.50
7. Mr. Chips	19.00	32.50
5. Monicker	79.00	105.00
5. Mystic	69.50	82.50
1. New Champ	57.00	99.50
7. Nippy	19.50	32.00
xx. Nite Club (Rev)	79.50	84.50
7. Ocean Park	12.00	29.00
6. Oh Boy	16.50	45.00
5. Oh Johnny	49.50	50.00
1. On Deck	24.50	27.50
5. Oklahoma	210.00	249.50
5. One-Two-Three '39	49.50	59.50
1. One-Two-Three '40	69.50	79.50
xx. One-Two-Three '41	69.50	85.00
2. Owl	19.50	79.50
xx. Pal-	21.50	
4. Paratroop (Rev)	104.50	105.00
1. Pan American	59.50	82.50
2. Paradise	45.00	70.00
xx. Parade Leader (Rev)	34.50	39.50
xx. Pep (Rev)	29.50	
2. Pick 'em	15.00	24.50
2. Play Ball	59.50	69.50
1. Pin Up Girl	90.00	164.50
xx. Playmate	29.50	39.50
xx. Pastime (Rev)	49.50	51.50
5. Polo	15.00	22.50
xx. Pot Shot	25.00	39.50
5. Powerhouse	30.00	39.50
6. Production (Rev)	109.50	129.50
1. Progress	25.00	35.00
xx. Punch	25.00	29.50
6. Pursuit	37.50	47.50
6. Pylon	21.50	44.50
xx. Pyramid	12.50	
xx. Ragtime	15.00	29.50
xx. Rats (Rev)	17.50	
5. Rebound	15.00	22.50
xx. Record Breaker	150.00	
5. Red Hot	19.00	39.50
7. Red, White & Blue	29.50	44.50
1. Repeater	29.50	64.50
2. Reserve	27.50	59.50
xx. Rink	15.00	19.00
xx. Roll Call (Rev)	15.00	69.50
5. Roller Derby	39.50	44.50
5. Rotation	19.50	59.50
xx. Rotor Table	79.50	89.50
6. Roxy	24.50	27.50
1. Salute	49.50	72.50
1. Santa Fe (Rev)	210.00	249.50
1. Sara Suzy	39.50	69.50
xx. Scandals (Rev)	35.00	
1. School Days	49.50	82.50
5. Scoop	20.00	29.50
2. Score-a-Line	30.00	42.50
6. Score-a-Card	20.00	50.00
2. Score Champ	25.00	35.00
xx. Scout (Rev)	29.50	
xx. Sea Power	67.50	

1. Sea Hawk	\$49.50	\$92.50
xx. Second Front (Rev)	65.00	135.00
1. Seven Up	49.00	84.50
1. Shangri La	124.50	134.50
5. Short Stop	39.50	44.50
1. Show Boat	60.00	65.00
xx. Side Kick	15.00	
2. Silver Skates	35.00	59.50
5. Silver Spray	32.50	49.50
6. Sink-the-Jap (Rev)	69.50	82.50
xx. Sixty Grand	17.50	
5. Sky Blazer	60.00	89.50
5. Sky Chief	160.00	175.00
5. Sky Line	39.50	59.50
7. Sky Ray	25.00	42.00
4. Sky Raider (Rev)	109.50	129.50
2. Slap-the-Jap	35.00	60.00
5. Slugger	59.50	72.50
xx. Smak-the-Jap (Rev)	35.00	79.50
5. Snappy '41	60.00	72.50
5. South Paw	79.50	90.00
5. South Seas	270.00	279.50
1. Sparky	37.50	72.50
7. Speed Ball	39.50	42.50
2. Speed Demon	25.00	29.50
5. Speedway	24.50	49.50
xx. Speedy	24.50	29.50
xx. Sports	20.00	25.00
5. Sports Parade	35.00	55.00
xx. Stop & Go	29.50	35.00
xx. Sporty	15.00	29.50
2. Spot-A-Card	79.50	84.50
1. Spot-Cha (Rev)	89.50	125.00
2. Spot Pool	64.50	80.00
2. Spotted	20.00	29.50
5. Stage Door Canteen	274.50	
5. Stars	72.50	89.50
1. Star Attraction	69.50	79.50
2. Stratoliner	49.00	60.00
5. Streamliner	189.50	249.50
2. Strip Tease (Con)	104.50	129.50
5. Summertime	20.00	25.00
5. Sun Beam	55.00	89.50
1. Supercharger	17.50	39.50
2. Super Chubbie	49.50	69.50
6. Super Six	29.50	45.00
5. Sun Valley (Rev)	99.50	125.00
5. Tail Gunner (Con)	19.50	59.50
1. Target Skill	34.50	49.50
5. Texas Mustang	62.50	90.00
1. Ten Spot	45.00	89.50
xx. Three Score	32.50	54.50
1. Three Up	29.50	49.50
5. Thriller	19.50	32.50
2. Thumbs Up (Rev)	49.50	60.00
5. Topic	79.50	90.00
5. Top Notcher	24.50	54.50
xx. Topper	25.00	35.00
xx. Torpedo Patrol (Rev)	69.50	125.00
5. Towers	74.50	89.50
2. Trade Wind (Rev)	249.50	269.50
1. Trailways	54.50	70.00
xx. Trapeze	17.50	24.50
5. Triumph	25.00	35.00
xx. Twinkle	15.00	44.50
2. Twin Six	20.00	49.50
7. Ump	24.50	39.50
xx. Up & Up	31.50	
5. Vacation	24.00	35.00
xx. Variety	12.50	15.00
1. Velvet	64.50	69.50
1. Venus	74.50	89.50
1. Victory	82.00	120.00
5. Vogue	22.50	27.50
5. Wagon Wheels	249.50	269.50
xx. West Wind	60.00	75.00
1. White Sails	29.50	47.50
1. Wild Fire	59.50	82.50
7. Wings	11.50	47.50
5. Wow	27.50	34.50
1. Yacht Club	15.00	19.50
1. Yankee Doodle	164.50	225.00
2. Yanks	95.00	119.50
xx. Zenith	95.00	
xx. Zeta	19.50	35.00
1. Zig Zag	69.50	80.00
xx. Zip	15.00	25.00
xx. Zombie	60.00	79.50

C.M.I. BLUE BOOK

MANUFACTURERS' NEW EQUIPMENT

MUSIC

A.M.I.	
Model A	\$695.00
AIREON	
Fiesta	
Artisan	
Electronic Phono	
Trio (Wall Box)	
Solo (Wall Box)	
Melodeon (Speaker)	
Impresario (Speaker)	
Carillon (Speaker)	
CHALLENGE INDUSTRIES	
Challenger '47	
PACKARD MFG. CORP.	
Pla-Mor Wall Box	38.95
#1000 Pla-Mor (Speaker)	\$159.50
#800 Daisy (Speaker)	33.95
#700 Dahlia (Speaker)	19.95
#900 Rose (Speaker)	49.95
PERSONAL MUSIC CORP.	
Phonette	
ROCKOLA	
#1422—Phonograph (Net) ...	\$595.00
SEEBURG	
#1—46M	
#1—46S	
SOLOTONE CORP.	
Solotone	
WURLITZER	
#1015—Std. Phonograph	735.00
#1017—Concealed Chcr. in Wooden Case	418.00
#3020—5-10-25c 3-wire Wall Box	59.50
#3025—5c 3-Wire Wall Box...	33.00
#3031—5c 30-Wire Wall Box..	26.50
#3045—5c Wireless Wall Box ..	38.50
#4000—Aux. Steel Speaker	35.00
#4002—Aux. Plastic Speaker ...	35.00
#4003—Aux. Wood Speaker.....	13.00
#215—Radio Transmitter	10.00
#216—Radio Impulse Rec.	20.00
#218—30-Wire Terminal Box..	12.50
#219—Stepper	25.00

PINS

BALLY	
Surf Queens	\$289.50
EXHIBIT	
Big Hit (Single Play)	\$298.50
Big Hit (Multiple Play)	396.50
GOTTLIEB	
Stage Door Canteen	\$274.50
MARVEL	
Catalina	\$249.50
P & S	
Kismet	\$249.50
UNITED	
Riviera	
WILLIAMS	
Suspense	\$324.50

COUNTER GAMES

DAVAL	
Marvel, Plain	\$50.00
With Ball Gum Vender	55.00
Marvel, Non-Coin Operated	54.00
With Ball Gum Vender	59.00
American Eagle, Plain	50.00
With Ball Gum Vender	55.00
American Eagle, Non-Coin Op..	54.00
With Ball Gum Vender	59.00
PIONEER	
Smiley	39.50

ARCADE

A.B.T. MFG. CO.	
A.B.T. Challenger	\$65.00
AMUSEMATIC CORP.	
Lite League	\$425.00
AMUSEMENT ENTERPRISES CO.	
Bank Ball	\$375.00
BALLY	
Undersea Raider	\$399.50
CHICAGO COIN	
Goalee	\$525.00
EVANS	
Ten Strike	\$372.50
GENCO	
Total Roll	\$525.00
JAFCO	
Roll-A-Ball	\$379.50
MUNVES	
Super Roll	\$349.50
SUPREME ENTERPRISES	
Supreme Skill Roll	\$329.50

CONSOLES

BAKER	
5c Bakers Pacers Csh Std Mod..	\$500.00
25c Bakers Pacers Csh Std Mod.	550.00
5c Bakers Pacers Csh DD Mod..	550.00
25c Bakers Pacers Csh DD Mod.	600.00
5c Bakers Pacers Csh Std Mod	525.00
5c Bakers Pacers Chk Sep DD Mod	575.00
BALLY	
Draw Bell	
EVANS	
Bangtails 5c Comb 7-Coin	\$674.50
Bangtails 25c Comb 7-Coin	764.50
KEENEY	
Bonus Superbell	

ONE-BALLS

BALLY	
Victory Derby	\$574.50
Victory Special	589.50

SLOTS

GROETCHEN	
Columbia Twin JP	\$132.50
Lots of 5 or more.....	127.50
O. D. JENNINGS	
5c Bronze and Std Chiefs.....	\$249.00
10c Bronze and Std Chiefs.....	259.00
25c Bronze and Std Chiefs.....	269.00
5c DeLuxe Club Chiefs.....	259.00
10c DeLuxe Club Chiefs.....	269.00
25c DeLuxe Club Chiefs.....	279.00
5c Super DeLuxe Club Chief....	274.00
10c Super DeLuxe Club Chief...	284.00
25c Super DeLuxe Club Chief...	294.00
50c Silver Eagle	
Challenger	475.00
MILLS	
5c Black Cherry Bell.....	\$238.00
10c Black Cherry Bell.....	243.00
25c Black Cherry Bell.....	248.00
50c Black Cherry Bell.....	328.00
New Vest Pocket Bell	74.50

**OPERATORS IN
NEW YORK
NEW JERSEY
AND
CONNECTICUT**

**Your Future
Is Assured**

WITH THE

**NEW AMI
MODEL "A"**

"THE HIT PHONOGRAPH OF 1946"

RUNYON SALES CO.

OF NEW YORK, INC.

593 TENTH AVENUE

NEW YORK 18, N. Y.

(PHONE: LONGACRE 3-4820)

**SELL US YOUR MUSIC ROUTES
or TELEPHONE MUSIC EQUIPMENT**

ON OR OFF LOCATION ANYWHERE IN U. S. A.
WILL PAY HIGHEST PRICES IN THE UNITED STATES

Phone — Wire — Write

WANT TO BUY! WURLITZER MOTORS

WANT TO BUY! ANY TYPE OF HIDEAWAYS, WILL PAY HIGHEST PRICES

WANT! ABT CHALLENGER STANDS — ANY AMOUNT!

25 NEW 20 RECORD
AMI BAR BOXES..... **\$18⁵⁰**

NEW WURLITZER RECORD TRAYS
FOR ALL MODELS EXCEPT COUNTER MODELS...
IN LOTS OF 100 OR MOREEA. **42c**

MISCELLANEOUS

10 Packard Boxes	\$24.50	3 Seeburg 24 Sel. Wireless.....	29.50
15 Wurlitzer #120 Boxes, 5c.....	24.50	25 Buckley Bar Brackets.....	.95
20 Wurlitzer #125, 5/10/25c.....	19.50	50 Buckley Pedestals	2.50
10 Wurlitzer #304 Stepper.....	19.50	10 Keeney Speaker Baffles.....	15.00
4 Seeburg 20 sel. wireless 5c.....	39.50	10 Adapters for Mills Empress.....	32.50
3 Seeburg 24 Boxes — 3-wire, 5c.....	22.50		

**5 AMI
TELEPHONE
STUDIOS**
COMPLETE — SLIGHTLY
USED. WRITE — WIRE —
OR PHONE FOR DETAILS.

Built Specially for U.S. Govt.
UNIVERSAL AMPLIFIERS
For all Wurlitzer, Rock-Ola,
Seeburg Machines.
Tone Quality and plenty of
volume with switches, volume
control, and tone control.
Order Immediately! Price..... **\$47⁵⁰**
We take old amplifiers in trade-ins.

TERMS: 1/2 Certified Deposit Must Accompany All Orders, We Ship Balance C.O.D., F.O.B. Newark, N. J.

RUNYON SALES COMPANY

123 WEST RUNYON STREET, NEWARK 8, NEW JERSEY

(ALL PHONES: BIGELOW 3-8777)

ROCK-OLA

Mechanism Chassis Anchors

Convenient hand knobs, permanently attached, anchors floating chassis for security during shipments.

Line-O-Selector

Unusual alignment of selector buttons and program for quick, sure choice of play.

Single removable program plate assures easy title-strip change.

ROCK-OLA

"THE PHONOGRAPH OF TOMORROW" ...TODAY!

ROCK-OLA MANUFACTURING CORPORATION
 800 NORTH KEDZIE AVENUE
 CHICAGO 51, ILLINOIS

MODEL NO. 1422

Lo and behold!

Production at the present cannot meet the demands of operators everywhere seeking the best... but all we can say, patience shall be rewarded by waiting for a Jennings.

Yes, look to Jennings for Your Most Eventful and Profitable Year

O. D. JENNINGS AND COMPANY

4307-39 WEST LAKE STREET • CHICAGO 24, ILL.

WISCONSIN VETS WANT SLOTS IN CLUBS AND BINGO LEGALIZED

Ask Legislators to Amend Thomson Law at '47 Session so that Fraternal Organizations Can Operate Slots and Bingo Games

MADISON, WIS. — Members of the Marion Cranefield Post 1518, Veterans of Foreign Wars, will bring pressure on local legislators to have them vote to amend the Thomson anti-gambling law at the 1947 legislative session so that fraternal organizations may operate slot machines and play bingo, reports Edward J. Watland, manager of this city's VFW post.

Watland is also a director of the Wisconsin Association of Club Managers which held a meeting in Milwaukee on March 26 to raise funds to lobby for amendments to the Thomson act which would permit private clubs to operate slots.

Watland reported that members of patriotic and fraternal organizations had brought pressure on legislators in other sections of the state and urged them to change their votes during consideration of the Thomson act in 1945.

Watland is reported to have stated, "I dare say that our representatives were not called upon at all to amend the act last session. We do expect to speak to them about amending this act. I can't tell what action the Post (VFW) will take officially but I know many members will speak to the legislators individually."

Watland also declared, "My interest is on behalf of other VFW clubs and other organizations in other parts of the state which want to operate slot machines and make some money."

Watland is reported to have stated that he did not favor wide open gambling, but wanted it licensed so that the state would derive some revenue and the machines could be regulated.

(The Thomson act, as members of the cointrade will recall, closed down this entire state to every type of slot, pinball and one-ball. Not only have patriotic and fraternal clubs suffered since this act went into effect, but a great many noted resorts thruout the state were also affected

and many of these have been forced to up their rates to take care of the business they are doing. The Wisconsin resorts were always good locations for all types of amusements.

(It is generally hoped by coinmen that in amending the Thomson act that pin games and other amusement machines will again be allowed

to operate and that state supervision will regulate such operation. The cointrade thruout Wisconsin has suffered greatly since the Thomson act became law and the large operations which formerly existed here could again be brought back if the amendments take place at the '47 legislative session.)

When
JENNINGS' 50¢ PLAY
SILVER EAGLE
STRIKES AT YOUR LOCATION
WATCH THE PROFITABLE EAGLE
TAKE OVER!

Smiley

**IS THE GREATEST MONEY-MAKING
 LEGAL COUNTER GAME OF ALL TIME**

ALL ORDERS FILLED IMMEDIATELY!

**HUTZLER VENDING
 MACHINE CO.**

900 WINCHESTER AVE MARTINSBURG, W. VIRGINIA

Smiley

is here

BRAND NEW LEGAL COUNTER GAME

Pile the \$\$\$\$

WITH

Smiley

COMPLETE FOR ONLY

\$39⁵⁰

AVAILABLE FOR IMMEDIATE DELIVERY

Here is the game with real "appeal" that you've been waiting for . . . brand new, legal counter game . . . first post-war game that is completely NEW throughout . . . delivery — now — when we receive your orders.

"Smiley" is an upright five ball counter amusement game built for penny or nickel play . . . pure amusement with skill feature . . . legal anywhere, good for closed territory . . . cabinet is wood, attractively designed with eye-appealing colors . . . simple machine to operate high score 10,000 to 50,000 . . . dimensions: 25½ inches high by 15½ inches wide by 8 inches deep . . . a sure-fire hit.

Choice of large variety of colors to fit color scheme of any location

See your nearest distributor

MANUFACTURERS

PIONEER COIN MACHINE COMPANY

2634 NORTH LARAMIE AVENUE • CHICAGO 39, ILLINOIS

ALL TELEPHONES: NATIONAL 2727

"Pioneer" will pioneer

GOTTLIEB
 Gives You Top 2-Way
 Location Coverage

on the Floor...
**STAGE DOOR
 CANTEEN**
 Proves it with Profits!

on the Counter...
 * Improved * Deluxe
GRIP SCALE
 3-WAY STRENGTH TESTER
 Consistently Best Since 1928!

ORDER FROM YOUR DISTRIBUTOR
D. GOTTLIEB & CO.
 1140 No. Kostner Ave., Chicago 51, Ill.

"There is No Substitute for Quality"

Join CMI Now!

**N. J. JUKE BOX MEN
 FORM STATE ASSN.**

**LeRoy Stein, Named Mgr.
 Sol Kesselman is Attorney**

NEWARK, N. J.—In a large meeting held here the juke box coinmen of this state came together to re-form their former organization into the Music Guild of America.

This will now become the state juke box organization with headquarters in this city. Various other cities will also have associations which will be chapters of the Guild.

LeRoy Stein, well known coinman of this city, was appointed executive manager of the Guild. Stein has been well known to the trade for many years and has a great deal of experience with associations of coin machine men. He proved one of the most active association workers prior to the war. It is believed that this appointment will prove of good value to all the juke box ops in the state.

Sol Kesselman, who has been the attorney for the juke box ops here for some years, was named attorney for the state Guild. He has worked hard, it is reported, to help the organization to greater growth.

As yet no president of the state Guild has been elected. At present there are no officers appointed for any of the chapters thruout the state. The organization's members are of the belief that at their next meet a president of the state association will be elected.

**TWO OF THE MOST PROFITABLE OPERATORS'
 MACHINES EVER BUILT**

PHOTOMATIC • VOICE-O-GRAPH

(TRADE MARK)

SEND FOR THE SPECIAL SELLING PLAN

INTERNATIONAL MUTOSCOPE CORP.

44-01 ELEVENTH ST. (WM. RABKIN, President) LONG ISLAND CITY 1, N. Y.
 1946 — Our 51st Year of Service

NEW PIN GAME CLEANER

Cleans Playfield — Cabinet — Plastics — Glass and Metal. Will not injure paint. Guaranteed to be quickest and best you ever used or money refunded. Gal.....35c

PHONOGRAPHS

All makes — refinished — repainted, like new, completely overhauled, very reasonable. Write what you want rebuilt or refinished.

GUN TYPE

6 volt Instant Heat Soldering Iron.....\$9.95
 Colored Coded 30 Wire Cable.....ft. 22c
 Pin Game Locksea. 55c
 Live Rubber Bumpers and Pin Game Parts in Stock.

ADVANCE MUSIC CO.

1606 GRAND AVE., KANSAS CITY 8, MO.

One of the first jobs of the new state Guild will be a public relations program. Discussed at this past meeting was the mailing of letters and circulars direct to the location owners regarding the value of having an association operator in their place of business.

It is also believed that an adver-

**REDUCE SCRATCH!!
 INCREASE PLAYS!!**

Use

**JUKO
 RECORD WAX**

Actual Test Prove

(With 3 to 4 oz. Pickup Weight)

OVER 1,000 PLAYS ON

Oh What It Seemd to Be.....F. Carle
 PersonalityJ. Mercer
 You Won't Be SatisfiedL. Brown
 It's Been a Long, Long Time.....B. Crosby
 I Can't Begin to Tell You.....B. Crosby
 Twilight TimeThree Suns
 It Might as Well Be Spring.....S. Keye
 MANY OTHERS

75c per Can

Sufficient for 200 Records

\$7.50 per Dozen

MITCHELL NOVELTY CO.

1629 W. MITCHELL ST., MILWAUKEE 4, WISC.

tising campaign will prove of good value to the juke box operators.

WANTED TO BUY!

**MILLS ESCALATOR
TYPE SLOTS**

MILLS 4 BELLS

MILLS 3 BELLS

MILLS JUMBO PARADES

COMBINATION FREE PLAY AND CASH

KEENEY SUPER BELLS

COMBINATION FREE PLAY AND CASH

BALLY CLUB BELLS

BALLY HIGH HANDS

**M. S. WOLF
DISTRIBUTING CO.**

**1348 VENICE BOULEVARD
LOS ANGELES, CALIFORNIA**

Makes MORE Money!

THAT'S WHY

CHICAGO COIN'S

GOALEE

Has all the Operators Talking

ONE OR TWO NICKEL PLAY

CHICAGO COIN MACHINE CO.

1725 DIVERSEY BOULEVARD • CHICAGO 14, ILLINOIS

"THE HAPPINESS BOYS"

CHICAGO — DeWitt (Doc) Eaton, general salesmanager of AMI (left), Dennis Day, noted star of radio, records and films (center) and James Mangan, advertising and public relations counsellor are pictured together under the title of "The Happiness Boys."

Dennis Day, at this meeting, gave "Doc" Eaton his latest album of Irish melodies which, according to "Doc," "Are the sweetest you've ever heard."

Eaton said, "We are daily hearing from more and more recording stars, as famous as Dennis Day, who are anxious to help put juke boxes away over the top. These artists all realize what the juke box means to them."

"They are anxious and even eager to prove to the coin operated music machine industry just how much they appreciate the great reception which their records are receiving on juke boxes everywhere in the nation."

★ ★ ★ ★ ★ ★ ★ ★ ★ ★
"LOOK FOR THE EAGLE
THE SYMBOL OF
QUALITY"

**REPLACEMENT
PLASTICS**

for all
makes and models of
AUTOMATIC PHONOGRAPHS
(the oldest and newest)

**NOW AVAILABLE
RIGHT PRICES**

Send For Complete Price List

★ **EAGLE**

COIN MACHINE CO.
1514 N. FREMONT AVE.
MICHIGAN 1247
CHICAGO 22, ILL.

MOTORS REPAIRED
Wurlitzer - Seeburg - Rockola - Mills - AMI
Rewound to Factory Specifications. Rapid Service
—repaired or exchanged within 24 hrs. after arrival.
Complete - No Extras\$6.00
L. & S. ELECTRIC
478 BRADFORD ST, B'KLYN, N.Y. - DICKENS 6-2745

W. C. DEATON

Exclusive Factory Distributors

IN

O H I O

FOR

ROCK-OLA

**WARREN C. DEATON
ASSOCIATES**

GALION, OHIO

OFFICES IN

DAYTON — CINCINNATI — COLUMBUS — CLEVELAND

SUE MUSIC OP FOR PLAYING A COPYRIGHTED RECORD

Suit is Started in Jersey City for \$1,000 Against Op Who Played Request Number on His Wired Music System

PASSAIC, N. J.—In the April 1, 1946 issue of *The Cash Box* there appeared a warning to all music machine operators (printed in red) not to play personal recordings. With this warning there appeared a story to the effect that one well known wired (telephone) music op, who had for years played personal recordings at a set rate for customers who brought their own record to his studio, was being threatened with suit for playing a "copyright" song.

This past week the suit became fact. A suit for \$1,000 has been instituted against this wired music system operator and his studio for playing a "copyright record" without the permission of the copyright owners.

As is well known to the trade there are two bills now in Washington, one in the House of Representatives' Patents Committee (the Buckley Bill) and the other in the Senate Patents Committee (the Myers bill) which are strictly anti-juke box bills and which are at the present time more or less dormant in both the House and the Senate. But, these bills of themselves show the tendency to make the juke box industry pay for the use of copyright music.

In this suit, in this city, which is now stirring the juke box trade, there is fear that perhaps someone a lot bigger than the man who started the suit is back of this entire case. Should this be the fact then the industry here and everywhere else in the country will have to come to the fore to defend this action.

The operator here, who asks that his name not be mentioned at this time, in fear that it may attract one of the large copyright organizations, if they are not already involved in this action, is asking for any music machine operator anywhere in the nation who may have gone thru a similar suit to immediately inform *The Cash Box* the results of the suit so that it can be used in this instance.

NOTICE

IF YOU HAVE BEEN INVOLVED IN A SIMILAR CASE AS THE ONE ABOVE—PLEASE ADVISE THIS PUBLICATION IMMEDIATELY

"QUICK TO CLICK"

TRADE MARK FOR
AMUSEMENT ENTERPRISES, INC.

GAMES
9-FOOT SIZE
\$375

F.D.B. N.Y.

NOW DELIVERING
BANK BALL

The first in a series of games that will be "Quick to Click" for you.

12 & 14 FT. SIZES
Prices on Request

14 Ft. Size Pictured Here

ORDER FROM YOUR NEAREST DISTRIBUTOR

Distributed in Ohio, Mich., W. Va., So. Ind. and Ky. by NICKEL AMUSEMENT CO., 1648 St. Clair Ave., Cleveland 14, D. Distributed in Oklahoma by CLIFF WILSON DIST. CO., 1121 S. Main St., Tulsa, Okla.; 119 S. Walker St., Okla. City, Okla. Distributed in Northern N. J. by HERCULES SALES & DIST. CO., 415 Freilighuysen Ave., Newark 5, N. J. Distributed in Western Pa. by AMERICAN COIN-AUTOMATIC MACHINES CO., 1437 Fifth Ave., Pitts., Pa. Distributed in Eastern Pa. and Southern N. J. by OAVIO ROSEN, 855 N. Broad St., Phila. 23, Pa. Distributed in Texas and New Mexico by WALBOX SALES COMPANY, 1503 Young St., Dallas, Tex. Distributed in District of Columbia, Md., Northern Va. and Del. by GENERAL VENOING SALES CDRP., 306 N. Gay St., Baltimore 2, Md., Distributed in California by GENERAL MUSIC CO., 2277 W. Pico Blvd., Los Angeles, Calif.; 1157 Post St., San Francisco, Calif. Distributed in Minn., N. O., S. O. and Upper Wis. by TWIN PORTS SALES CO., 230 Lake Ave., S. Ouluth 2, Minn. Distributed in Oregon and Washington by WESTERN DISTRIBUTORS, 1226 S. W. 16th Ave., Portland, Ore. Distributed in Iowa and Nebraska by SANDLER DISTRIBUTING CO., 110 Eleventh St., Des Moines 9, Ia. Distributed in Arizona by ARIZONA SALES CO., 1030 Grand Ave., Phoenix, Arizona Distributed in Louisiana and Mississippi by CRESCENT CIGARETTE SERVICE, 1400 St. Charles Ave., New Orleans, La. Distributed in Southern Alabama and Northern Florida by OEEP SDUTH DISTRIBUTING CO., 364 Washington Ave., Mobile, Ala. Distributed in N. C. and S. C. by PIEDMONT DISTRIBUTING CO., 200 E. Council, Salisbury, N. C. Distributed in Mass., Conn., R. I., Me., Vt. and N. H. by GREENE DISTRIBUTING CO., 26 Brighton Ave., Boston 34, Mass. Distributed in No. Ind., No. Ill. and So. Wisc. by ATLAS NOVELTY CO., 2200 N. Western Ave., Chicago, Ill.

OTHER DISTRIBUTOR TERRITORIES AVAILABLE — WRITE!

AMUSEMENT ENTERPRISES INC.
GEORGE PONSER - IRVING KAYE
2 COLUMBUS CIRCLE · NEW YORK 19, N. Y. · CIRCLE 6-6651

Chrome Cabinet Assemblies Custom Built!

Better Built by Buckley — YOUR GUARANTEE!

- ✓ COMPLETE NEW PRECISION-BUILT LIGHT WOOD CABINETS EXPERTLY FINISHED WITH PERFECT FIT NEW ALUMINUM CASTINGS.
- ✓ CLUB HANDLE AND HANDLE COLLAR CHROME PLATED.
- ✓ HEAVY BRASS CHROME PLATED ETCHED REWARD PLATES; 2/5 OR 3/5.
- ✓ 5c-10c-25c CHROME DENOMINATOR COIN INTAKE.
- ✓ PAYOUT CUPS WITH ANTI-SPOON CUP.
- ✓ DRILLPROOF PLATES.

YOUR CHOICE — *Cherry or Diamond Ornaments*

GENUINE CHROME (PERFECTLY PLATED)

- | | |
|-------------------|-------------------|
| SURF BLUE WRINKLE | CHOCOLATE WRINKLE |
| TAN WRINKLE | GREEN WRINKLE |
| GOLD WRINKLE | COPPER WRINKLE |

★ WATLING 5c ROLATOPS ★
Rebuilt and Refinished
 Look and Operate Like New, \$95.00

Write for Complete List of Replacement Parts

BUCKLEY TRADING POST

4223 WEST LAKE STREET

CHICAGO 24, ILLINOIS

(ALL PHONES: VAN BUREN 6636-6637-6638-6533)

GREAT BRITAIN ENTERS BID FOR COIN MACHINE EXPORT MARKET

NEW YORK — Coinmen in every phase of the industry may soon find themselves holding an important stake in the race for world markets which business leaders foresee as developing into a high-powered all out competition between the United States and Great Britain.

Recent signs, appearing as apparently unobtrusive trade announcements in the nation's press, indicate that all phases of British industry are being primed to declare themselves in on the foreign markets formerly controlled by American-made items. Coin machine are among these items.

According to recent dispatches, the British government has decreed that 85% of all manufactured goods produced in that country must be set aside for export. Accordingly, trade leaders conclude from such a move that the British bid is not inspired by industrialists alone. Johnny Bull, himself, they say, is behind this determined effort to gain a very advantageous handicap on Uncle Sam, the war having eliminated all other possible contenders for control of world markets.

Adding weight to this British bid is the fact that raw materials, currently unavailable to American manufacturers, are finding their way to British factories in impressive quantity. Outstanding reasons are: (1) Few strikes have plagued British production efforts. (2) No sooner had the echo from the last war-time shot disappeared when Britain's far-flung interests began the dispatch of critical materials to England's home ports. (3) The speed with which the British government began to drop its trade bars with the war's end.

As a result, many items still in the reconversion stage of production here in the United States have already been produced in Great Britain and are available to anyone or any nation with the purchase price. *Indeed, it is a fact that British manufacturers can even provide equipment to American coinmen right now.* Blocking such a move, however, are the United States import duties which would tag a prohibitive price on any foreign-made machines sold here.

But Europe, Latin America and the Far East, offer a beckoning finger to anyone with a coin machine to sell.

It is well known that American manufacturers are so back-logged with orders that it will take months before they are ready to ship any new

equipment to foreign markets. It is well known, too, that British coinmen have a long way to go before they can roll their production wheels fast enough to satisfy any sizeable proportion of the tremendous foreign demand. As a result, qualified inter-

national traders have voiced the bald conclusion that the United States will find a stronger-than-ever Great Britain in the export competition of coin goods and Great Britain's strength, they say, should not be underestimated.

KANSAS DISTRIBUTORS FOR

- AIREON ELECTRONIC PHONOGRAPH
- PACE'S DRILL PROOF DE LUXE CHERRY BELL
- CHICAGO COIN'S GOALEE
- WILLIAMS LAURA AND SUSPENSE
- ADVANCE VENDORS

Reconditioned Consoles & Slots—DuGrenier Cigarette Venders

MATHENY VENDING CO., INC.

564 W. DOUGLAS

WICHITA 12, KANSAS

CENTRAL OHIO COIN MACHINE EXCHANGE WILL PURCHASE FOR CASH WILL PAY HIGHEST PRICES

FOR
PINBALLS — CONSOLES — PHONOGRAPHS
SLOTS — ARCADE EQUIPMENT
NO DEAL TOO LARGE OR TOO SMALL
CENTRAL OHIO COIN MACHINE EXCHANGE
NEW ADDRESS

185 Town Street Columbus, Ohio (Phone: Adams 7949-7993)

HERE ARE 5 MACHINES THAT WILL PUT MONEY IN THE BANK

1. THE ROCK-OLA "PHONOGRAPH OF TOMORROW"

(The Phonograph that created a sensation!)

2. GOTTLIEB'S "STAGE DOOR CANTEN"

(Now in its seventh month of production and operators demands are bigger than ever)

3. GOTTLIEB'S "THREE WAY GRIPPERS"

(Always the best Grippers on the market!)

4. PACE SLOTS AND PACE REELS

(5c, 10c, 25c, 50c and \$1.00)

5. ABT CHALLENGERS

(One of the Most Outstanding Counter Games)

WE ARE DELIVERING — AND ALL ORDERS
ARE FILLED IN ROTATION

RUSH YOUR ORDER TO

B. D. LAZAR CO.

1635 FIFTH AVE.

Grant 7818

PITTSBURGH, PENNA.

We Have For Immediate Delivery

Mills New Postwar Bell
BLACK CHERRY

It is the most attractive bell machine ever offered to the operator. Important improvements have been incorporated in the mechanism which will prove beneficial to all coin machine users for a long period of time.

5c - 10c - 25c - 50c PLAY

Place Your Order Today to Insure Preferred Delivery.

We have all repair parts for Mills Slot machines. Write for complete price list.

Established 1895 50 years of service
SICKING, INC.
1401 Central Parkway Cincinnati, Ohio

RIVIERA

CONVERTED FROM
"BIG PARADE"

We Are Also Converting

- | | |
|-------------|----------|
| ZOMBIE | DO-RE-MI |
| SUN BEAM | STARS |
| DOUBLE PLAY | LEADER |
| WEST WIND | DUPLEX |
| SKY BLAZER | KNOCKOUT |

\$60.00

f.o.b., Factory will be paid
for above games.

Conversions for Outright Sale
\$249.50 Each

UNITED MANUFACTURING COMPANY 6125 N. WESTERN AVE.
CHICAGO 45, ILLINOIS

THREE GENERATIONS OF MATHENY

WICHITA, KANS. — Three generations of the Matheny family gather alongside the truck delivering the new Aireon phonos.

From left to right, second generation Mr. and Mrs. Harold R. Matheny; third generation, daughter Joanne and first generation, Mr. and Mrs. H. A. Matheny, all of the Matheny Vending Company, this city.

The entire Matheny family are telling all of the ops in this territory

about the new Aireon phonos, and even little Joanne is reported to have learned about the new features and can describe them to any prospective purchaser.

Complete display of Aireon phonos and accessories are attractively arranged at the Matheny Vending Co. showrooms in this city. The Matheny family is always on hand, they report, to help ops with all of their problems.

FIBER GEARS
PARTS FOR WURLITZERS
Main Fiber Gears \$4.00 - Star Wheels 30c Each
Selector Pins or Dumbbells, 1 Doz. \$3.00
Ball Shooters or Plungers for all Pin Ball
Machines — 1 Dozen \$5.00.
For Quantity Prices, Write To:
JAMES CLEMENT - Mfg. of Coin Mach, Parts
948 W. Russell Street Philadelphia 40, Pa

"Critical" Shortage of Electrical Wiring Looms

WASHINGTON, D. C.—Another thorn-in-the-side to coin machine production now appears in the offing with the disclosure made here this past week that government officials are considering placing electrical wiring equipment on the list of "critical" commodities.

Coinmen who are heavy users of this equipment were urged to prepare for the introduction of government controls in its future procurement.

Immediate Delivery!

BLACK CHROME CABINETS* } \$2950

*Extra Super Value Brand New, Complete, only

GOLD or COPPER CHROME CABINETS } \$2950

Brand New, Complete, only

GENUINE SILVER CHROME CABINETS } \$3950

Brand New, Complete, only

These New Features Included in All Chrome Cabinets:

- ★ Light, Durable Wood Cabinet
- ★ Drill Proof Lining
- ★ Chrome Castings (gold, copper or silver)
- ★ Metal Reward Plate
- ★ Club Handle
- ★ Denominator
- ★ Knee Action
- ★ Unbreakable Jackpot Glass

We Will Not Be Undersold!

American Amusement Co.
 4047 W. FULLERTON AVE., CHICAGO 39, ILLINOIS • CAPITAL 5300
 "IF YOU MISS US - YOU MISS MAKING MONEY"

Fit All Mills Escalator Type Machines
Specify 5c, 10c or 25c play;
2/5 or 3 5 pay

D. A. ASKS FOR \$3,492 FOUND IN PA. SLOTS

DuBOIS, PA.—State Police and the Pennsylvania Liquor Control Board agents who seized 58 slot machines from clubs in Punxsutawney, Brookville and Adrian during a county-wide raid found the machines yielded \$3,492.38 when the count was made by County Treasurer Earl Beatty.

District Attorney Sykes has petitioned Judge Jesse C. Long for the public destruction of the slots and asked that the \$3,492.38 be turned over to the county treasurer.

Should the money be granted to the county treasurer, ops here report, this would set a precedent in such seizures. Coinmen and clubs whose machines were seized are asking for the return of the slots and especially for the money which these contained. Ops hope to win this case for otherwise they will be subject to seizures of cash as well as equipment, they claim.

Ops here state that this is the first time they can recall when the D.A. has asked for destruction of the machines and also for the contents. It can upset all procedure for future operations in this area on other types of equipment should his request be granted the District Attorney by the judge.

Conklin Now Manager of Shreveport Nov. Co.

SHREVEPORT, LA.—E. F. Conklin who formerly managed the Northwest Novelty Company reports that he is now manager of the Shreveport Novelty Company, 414 Crockett St., this city.

The firm are well known as distributors for the equipment of O. D. Jennings & Company.

Mills Sales Co. Feature New Lonson Coin Boxes

OAKLAND, CAL.—Mills Sales Company, Ltd., this city, are featuring the new Lonson Coin Boxes.

These are now being used by many coinmen thruout this area who found them the most efficient method for gathering together rolls of deposits, especially for storing in safes. These eliminate the use of coin bags and are said to be sanitary, light, compact and economical.

SEATTLE, WASH.—Modernistic offices of the M. S. Wolf Distributing Company showrooms in this city. Bert Beutler is manager. "The of-

fices," Beutler reports, "are among the most beautiful in the country and all who have seen them believe that they add tremendous prestige to the coin machine industry."

GUTSHALL

PROUDLY PRESENTS
THE WORLD'S FINEST
INDEPENDENT LABELS
AND THE PLACES
TO BUY THEM

JACK GUTSHALL

EXCLUSIVE

No. 210 {GOT A RIGHT TO CRY } JOE LIGGINS
{BLUE MOODS } and
HIS HONEYDRIPPERS
"The Honeydrillers Finest"

MODERN

No. 131 {IT'S THE TALK OF THE TOWN } JOHNNY MOORE'S
{TRAVELIN' BLUES } THREE BLAZERS

SAN ANTONIO

No. 104 {HONEY, DO YOU THINK IT'S WRONG? } FRANKIE MARVIN
{POPCORN POPPIN' MAMA }
"Swingin' A Western"

ORDER FROM YOUR NEAREST DISTRIBUTOR

Newcomers to Our Family of Distributors:

RUNYON SALES CO., 593 TENTH AVE., NEW YORK, N. Y.
Covers New York—New Jersey—and Connecticut

BECKER NOVELTY CO., 97 DWIGHT ST., SPRINGFIELD, MASS.
Covers Massachusetts

AMERICAN COIN-A-MATIC
1437 5th Avenue
Pittsburgh, Pa.
Covers Western Penn., Virginia, West Virginia

COMMERCIAL MUSIC
510 N. Sarah
St. Louis, Mo.
Covers St. Louis and Suburbs

RECORD SALES, INC.
2117 3rd Avenue North
Birmingham, Ala.
Covers Alabama and Georgia

MUSIC SALES
680 Union Avenue
Memphis, Tenn.
Covers Tenn. and Ark.

STANDARD
MUSIC DISTRIBUTORS
1913 Leeland
Houston, Texas
Covers Lone Star State

PREMIER
AUTOMATIC MUSIC CO.
640-42 South Street
Philadelphia 47, Pa.
Covers Eastern Penna.

MUSIC SALES
303 N. Peter Street
New Orleans, La.
Covers Louisiana and Mississippi

C & C DISTRIBUTING CO.
714 Fourth Avenue
Seattle, Wash.
Covers Oregon, Wash., Alaska, Montana, Idaho

ORIOLE DISTRIBUTING CO.
512 Pennsylvania Baltimore, Md
Covers Maryland, Washington, D.C.,
No. Carolina, So. Carolina, Florida

LYON DISTRIBUTING CO.
726 S. 4th Street
Louisville, Ky.
Covers State of Kentucky and Southern Indiana

MELODY SALES CO.
316—6th Street
San Francisco, Cal .
Covers Northern California and Nevada

PAN-AMERICAN
RECORD DISTRIBUTORS
11721 Linwood Ave.
Detroit 6, Mich.
Covers Michigan

Territories Not Covered Above Still Available

JACK GUTSHALL DISTRIBUTING CO.

1870 W. WASHINGTON BLVD., LOS ANGELES 7, CAL.

"DUCKY"

1800 R. M. Holes... 5c Play
 Takes In.....\$90.00
 Pays Out.....47.06
PROFIT.....\$42.94

HARLICH'S *Newest*

**\$50
 TOPS!**

**THEY'RE
 TWO SWEET
 NUMBERS
 FOR
 PROFIT
 AND
 ACTION
 !!!**

"IN THE DARK"

960 G. L. Holes... 10c Play
 Takes In.....\$96.00
 Pays Out.....46.48
PROFIT.....\$49.52

FORM NO.
 1861
 SPECIAL THICK

FORM NO.
 936
 SPECIAL THICK

**READY NOW!
 OUR NEWEST CATALOG
 SEND FOR IT TODAY!**

HARLICH MANUFACTURING CO.

1417 W. JACKSON BLVD.
 CHICAGO 7, ILLINOIS

**READY SOON!
 OUR NEW MILLION
 DOLLAR PLANT!**

Coin Machine Laundry Wins State Court Decision

NEW YORK—Coin operated laundry machines won an important court decision in this city during the past week when a Supreme Court decision was handed down in favor of a landlord who sought to lease part of her building as a location for 20 self-service machines.

The decision reversed a ruling issued by the State Board of Standards

which maintained that such an operation would violate zoning laws which prohibit steam or wet wash laundries in a business district.

In reversing the State board's decision, the judge declared

"Labels applied to old processes should not be construed so as to retard the development of new techniques," the judge ruled.

SNEARLY GREET'S AIREON EXECUTIVES

RICHMOND, VA.—The R & S Sales Company, well known distributors in this city of the Aireon Electronic Phonograph and other coin equipment, were host to a pair of Aireon executives who visited there during a recent tour. Pictured here, left to

right, are Ted Snearly, partner in the R & S firm, Jim Beckham, Aireon engineer, Bill Roberts, assistant to Aireon Vice President Rudy Greenbaum, and Don Patterson, R & S service manager.

COIN MACHINE MOVIES

FOR REGULAR PANORAMS AND SOLO-VUES

REELS OF 8 AND 6 SUBJECTS

Our Films Get The Dimes

PRICE \$32.50 TO \$38.50 Per Reel

NOTE: All of our Film for use in Panorams and Solo-Vues is specially treated and prepared to assure smooth running and maximum service.

DISTRIBUTORS FOR PHONOFILM PRODUCTIONS AND QUALITY PICTURES

PHONOFILM
 3331 North Knoll Drive
 Hollywood 28, Calif.

MOTORS REPAIRED WURLITZER — AMI
 — SEEBURG — ROCK-OLA — MILLS. Rewound to Factory Specifications. Rapid service—repaired or exchanged within 24 hours after arrival. **\$7.00**
 Complete, No Extras
 WANT — BUCKLEY T-12 or 24 MECHANISMS
M. LUBER
 503 W. 41st. (L)ongacre 3-5939 New York

Slot Tax Nets U. S. \$7,556,200

WASHINGTON, D. C.—The United States Internal Revenue Bureau is in receipt of \$7,556,200 thru the collection of \$100 license fees on slot machines, it was officially announced here recently.

According to Treasury Department sources, the tax was collected on 75,562 machines during the past fiscal year, and this fact was reported extensively thruout the nation's press.

Exclusive Distributors
for

A M I Phonographs

in

CALIFORNIA
NEVADA
ARIZONA
OREGON
WASHINGTON

BILL WOLF **M. S. Wolf Distributing Co.**

2313 3rd Avenue, Seattle, Washington
427 S.W. 13th Avenue, Portland, Oregon
1305 Kettner Boulevard, San Diego 1, California : Main 3068
1175 Folsom Street, San Francisco 3, California : Hemlock 0575
1348 Venice Boulevard, Los Angeles 6, Calif. : Prospect 4131
(Formerly California Amusement Co.)

VISIT OUR OFFICES IN PORTLAND, OREGON
THE SHOWPLACE OF THE WEST COAST

BADGER'S BARGAINS

"OFTEN A FEW DOLLARS LESS — SELDOM A PENNY MORE"

MILWAUKEE
See CARL HAPPEL

LOS ANGELES
See BILL HAPPEL

KEENEY RECONDITIONED SUPER BELLS

Keeney Super, 5c, F.P., P.O.	\$299.50	Keeney Twin, 5c-5c, F.P., P.O.	\$550.00	Keeney Twin, 5c-5c, P.O.	\$350.00
Keeney Super, 25c, F.P., P.O.	350.00	Keeney Twin, 5c-25c, F.P., P.O.	575.00	Keeney Twin, 5c-25c, P.O.	395.00
Keeney 4-Way, 5c-5c-5c-5c, P.O.	495.00	Keeney Twin, 25c-25c, F.P., P.O.	595.00	Keeney Twin, 25c-25c, P.O.	425.00
Keeney 4-Way, 5c-5c-25c-25c, P.O.	550.00	Keeney 4-Way, 5c-5c-25c-25c, P.O.	575.00	Keeney 4-Way, 25c-25c-25c-25c, P.O.	595.00

CONSOLES

Mills Three Bells, 5c10c-25c	\$895.00
Pace Reel, Twin 10c & 25c P.O.	295.00
Mills Four Bells, Late Head, 5c-5c-5c-5c	595.00
Mills Jumbo, Late Head, F.P.	129.50
Mills Four Bells, Orig. Head, 5c-5c-5c-5c	395.00
Evans Dominoes, Late Two Tone, D.D., J.P.	295.00
Evans Lucky Lucre, 3-5c, 2-25c	295.00
Pace Reel, Late Models, 5c	124.50
Bally Hi Hands, F.P., P.O.	199.50
Bally Roll 'Em, P.O.	129.50
Bally Club Bells, F.P., P.O.	239.50
Mills Jumbo, Late Head, P.O.	139.50

ONE-BALL MULTIPLE,

F. P. TABLES

Bally Thorobred	\$369.50
Bally Longacre	369.50
Bally Pimlico	295.00
Bally Club Trophy	199.50
Bally '41 Derby	199.50
Keeney Fortune	189.50
Keeney Sky Lark	139.50
Bally Blue Grass	149.50
Bally Record Time	149.50
Bally Dark Horse	149.50
Bally Sport Special	129.50
Mills '41 1-2-3	79.50

MILLS SLOTS

Mills Regular Chrome, 5c	\$245.00
Mills Regular Chrome, 10c	265.00
Mills Regular Chrome, 25c	295.00
Mills Regular Chrome, 50c	445.00
Mills Blue Fronts, 5c	159.50
Mills Blue Fronts, 10c	169.50
Mills Blue Fronts, 25c	189.50
Mills Gold Chrome, 5c	245.00
New Mills Vest Pocket Bells	74.50
Mills Q.T., Glitter Gold	99.50
Mills Vest Pocket, Blue, Gold	49.50
Mills Vest Pocket, Chrome	59.50

PHONOGRAPHS, WALL BOXES AND SPEAKERS

Rock-Ola Commando	\$595.00	5-Wire Cable, Per Foot12	Kleer-Tone Speaker Cabinet, 23", 19", 10"	24.50
Rock-Ola Premier	575.00	30-Wire Cable, Per Foot22	Kleer-Tone Speaker Cabinet, 27 1/2", 23 1/2", 14"	34.50
Wurlitzer Model 780M	695.00	2-Wire Zip Cord, 250 Ft.	4.95	Walnut Speaker Cabinet, 15", 14", 9 1/2"	4.95
Rock-Ola Master New Rock-O-Lite	475.00	Shielded Wire for Tone Arm, Per Foot08	Metal Speaker Cabinet, 15", 14", 9 1/2"	5.95
Rock-Ola Spectravox, Playmaster	450.00	Wurlitzer Model 950	\$795.00	12 Inch P.M. 20 Oz. Speaker	12.50
Rock-Ola Spectravox	100.00	Wurlitzer Model 800	725.00	12 Inch P.M. 16 Oz. Speaker	9.75
Packard Pla-Mor Boxes	27.50	Wurlitzer Model 24 Victory	495.00	12 Inch P.M. 46 Oz. Speaker	18.50
Rock-Ola Late Bar Boxes	24.50	Wurlitzer Model 500	495.00	12 Inch P.M. 64 Oz. Speaker	24.50
Rock-Ola 5c-10c-25c Bar Boxes	49.50	Wurlitzer Model 600	450.00		
Rock-Ola Wall Boxes	19.50	Wurlitzer Twin 12	250.00		

BADGER SALES COMPANY

Exclusive Distributors for

ROCK-OLA MFG. CORPORATION
J. H. KEENEY & COMPANY
COMPAS DISTRIBUTORS

Southern California, State of Arizona and Southern Nevada
1612 WEST PICO BLVD., LOS ANGELES 15, CALIF.
All Phones: DR. 4326

BADGER NOVELTY COMPANY

Exclusive Distributors for

ROCK-OLA MFG. CORPORATION
J. H. KEENEY & COMPANY
NORTHWESTERN CORPORATION

State of Wisconsin and Northern Michigan
2546 NORTH 30th STREET, MILWAUKEE 10, WIS.
All Phones: KIL. 3030

PIN GAMES RULED LEGAL IN SYRACUSE

SYRACUSE, N. Y.—This city's Corporation Counsel, Lyle W. Hornbeck, passed a decision this past week which holds that the city ordinance governing the licensing of pinball machines as a valid and legal statute.

The decision differed and was the result of a recent ruling handed down by Polite Judge Homer V. Walsh in a recent pin game case.

Counsel Hornbeck included in his decision the fact that the city grants permits only for the operation of machines permitted under the provisions of the state law. Pin games, it was contended, did not violate those provisions when operated as amusement equipment.

Following the corporation counsel's decision, Mayor Frank J. Costello instructed police to enforce rigidly the requirement that prohibits its use of "amusement devices" by anyone under eighteen years of age

Vendo Tells Production Plans

KANSAS CITY, MO.—Vendo, the firm recently publicized by the Saturday Evening Post for its coin changer, will devote the bulk of their production facilities to the manufacture of soft drink venders it was announced here recently.

An 83-bottle dispenser and a 53-bottle vender will be made in quantity, as well as larger and smaller units. It may take 18 months to hit their production peak, the company said.

SCIENTIFIC'S ORIGINAL X-RAY POKER

LIMITED QUANTITIES — ACT FAST
DISTRIBUTED BY

Joe Ash
in Pennsylvania

OR

Irv Morris
in New Jersey

ACTIVE AMUSEMENT MACHINES COMPANY

900 N. FRANKLIN STREET
417 FRELINGHUYSEN AVE.

PHILA. 23, PA.
NEWARK 5, N. J.

MARKET 2656
BIGELOW 8-1195

"YOU CAN ALWAYS DEPEND ON ACTIVE — ALL WAYS"

BAN ON GAMES STIR CLUBS TO PROTEST

SOUTH NORWALK, CONN. — All clubs and fraternal organizations in this city were notified that all types of slots, pins and coin machines of all types were to be removed from the premises immediately, under orders issued here recently by Lorin W. Willis, the State's Attorney.

The crack-down on games has brought forth a continuing howl of protest from club officials, many of whom claim that the machines helped the clubs to meet financial obligations and in many cases kept the red ink from flowing into the treasurer's accounts.

Observers here are of the opinion that this action will be fought by a group representing several of the clubs involved. It is claimed that the equipment does not solicit the trade of the public but is intended solely for the amusement of members interested in the financial support of their own fraternal club.

PHONOGRAPHS

WANTED

We Will Pay Cash for
WURLITZER

61 — 71 — 81 — 616 — 24
— 500 — 700 — 800 — 850.

SEEBURG

Rex — Gem — Regal —
Vogue — Classic — Colonel
— Envoy — 8800 — 9800.

ROCK-OLA

Counter Models — Standard
— DeLuxe — Super — Masters.

State Price Desired.
Write or Wire

BYRON NOVELTY CO.

2045 Irving Park Road, Chicago 18

LET US COMBINATION YOUR VICTORY DERBY

Write for Particulars

OPERATORS SERVICE

2307 W. Pico Blvd., Los Angeles, Calif.

**OPERATORS - - - DISTRIBUTORS
ALL ABOARD
THE PROFIT TRAIN**

RIDE THE DOUBLE-HEADER

**CEMENT
MIXER**

(PUTTI - PUTTI)

THE ORIGINAL

AL "STOMP" RUSSELL RECORDING

BACKED WITH

"I MUST FORGET ABOUT YOU"

EXCELSIOR #174

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

COMING UP!! THE MIRACLE VOICE

JOE ALEXANDER WITH RED COLLENDER TRIO

SINGING

"I WOKE UP WITH A TEARDROP IN MY EYE"

BACKED WITH

"DONKEY SERENADE"

EXCELSIOR No. 172

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

★ **TERRITORIES OPEN!! DISTRIBUTORS WANTED!** ★

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

WRITE — WIRE — PHONE TODAY!

EXCELSIOR DISTRIBUTING CO.

3661 S. GRAMERCY PL.

LOS ANGELES, CALIF

Tel. Ro. 8375

IT'S
AMI
 IN
LOUISIANA
MISSISSIPPI
 AND
 WEST COAST OF
FLORIDA

AMI MODEL "A"
 ACCLAIMED "THE HIT PHONOGRAPH OF 1946"

L O U I S I A N A
C O I N M A C H I N E S E R V I C E
 931 POYDRAS STREET NEW ORLEANS, LA.

THE HOTTEST MUSIC FROM THE HOTTEST DISTRIBUTORS
 The Original AL "STOMP" RUSSELL TRIO

"CEMENT MIXER"
 (PUTTI-PUTTI)

BACKED BY
 "I MUST FORGET ABOUT YOU"
 ON EXCELSIOR No. 174

ORDER FROM YOUR NEAREST DISTRIBUTOR

CLIFF WILSON DISTRIB CO., 119 S. Walker St., Okla. City, Okla.
 W. M. AMANN DISTRIB. CO., 115 Olive Street, Shreveport, La.
 CANIPE DIST. CO., 1049 Union Ave., Memphis, Tenn.
 CARDINAL SALES & SERVICE, 711 W. Oak St., Louisville, Ky.
 SO. COAST AMUSEMENT CO., 314 E. Eleventh St., Houston, Texas

THOMPSON, Inc., 4324 W. Warren Ave., Detroit, Mich.
 T & L MUSIC CO., 1424-26 Central Parkway, Cincinnati, Ohio
 COLLINS RECORD DIST. CO., 4138 S.E. 42nd Ave., Portland 6, Ore.
 IMPERIAL MUSIC & APPL. CO., 2019 Oaklawn Ave., Charlotte, N.C.
 PECOS RECORD SHOP, 202 So. Cypress St., Pecos, Texas

K & M DISTRIBUTORS 1913 W. PICO BLVD.
 LOS ANGELES 6, CAL.

AUTOMATIC "HEN" WILL LAY HARD BOILED EGG

NEW YORK — Well, it has finally been done. The proverbial egg with your beer now comes tumbling down via the coin chute, and what's more a little bag of salt comes along with the egg.

They call it the Eggomat, and it's the invention of a trio of war veterans. What's more, the newspapers report that the machine is now going out on locations in this city as actually a revamp of an old cigarette machine with a few new parts added.

The inventors are Robert Koff and Norman Weiser, cigarette machine and juke box mechanics, and Irving

Quart an electrical engineer. Their machine was conceived when on returning from service they heard of a Boston plant which "roasted" eggs in an electric machine at 250 degrees, for an hour. The egg came out hard-boiled and suitable for eating up to a year after preparation, without the need of refrigeration.

Under the process, organisms inside the shell which might cause deterioration are destroyed and the tissue under the shell becomes airtight, preventing entry of any foreign matter.

No nutritive value is lost under the process, the vets learned, and the eggs are now sold in quantity.

The three settled down to work on an old cigarette machine and after many disappointments worked out a revamp which would hold four to six dozen eggs, in separate boxes, and release one at a time with the release of a lever.

Thus an egg can now be provided automatically with the customer's beer.

Now please don't ask — "What beer?"

SUPREME SKILLROLL

AVAILABLE IMMEDIATELY

Designed By Jack Firestone

The New Improved 10 Foot Supreme Alley

SIZE: 10 FT. x 26"

\$329.50

F. O. B., BROOKLYN, N. Y.

12 Ft. and 14 Ft. Sizes. Prices on Request.
ORDER FROM YOUR NEAREST LOCAL DISTRIBUTOR!

CHECK THE FOLLOWING NEW FEATURES:

- New all metal cheat proof ball release
- Larger ball
- Beautiful 10 foot natural wood cabinet
- A.C. operation thruout, no rectifiers
- Metal lined ball runway, accessible for servicing
- Cash box separate from mechanism

Standard Amusement Co.
705 Emory St., Asbury Pk., N.J.
SOUTHERN N. J.

Trimount Coin Machine Co.
40 Waltham St., Boston 18, Mass
BOSTON

E. & R. Sales
813 College Ave., N.E.
Grand Rapids, Mich.
MICHIGAN

Western Distributors
1226 S.W. 16th Ave.
Portland, Ore.
OREGON

Cliff Wilson Dist. Co.
1121 S. Main St., Tulsa, Okla.
119 S. Walker St.
Oklahoma City, Okla.
OKLAHOMA

H. & L. Distributors
708 Spring St., N.W.
Atlanta, Ga.
GEORGIA - ALABAMA

Melody Music Co.
113 N.E. 9th St., Miami 36, Fla.
FLORIDA

Leitman Sales
Denmark, Wisconsin
WISCONSIN

General Music Company
2277 W. Pico Blvd.
Los Angeles, Calif.
1157 Post St., San Fran., Calif.
CALIFORNIA

R. M. Novelty Co.
137 S. 3rd St., Muskogee, Okla.
MUSKOGEE

Silent Sales System
635-637 D St., N.W.,
Washington, D.C.
WASHINGTON, D.C.;
MARYLAND VIRGINIA

OTHER DISTRIBUTOR TERRITORIES AVAILABLE!

SUPREME ENTERPRISES, INC.

557 ROGERS AVE., BROOKLYN 25, N. Y. • Phone BUckminster 2-8400

NATIONAL DISTRIBUTORS

FOR

COMPLETES AMI TOUR

JAMES T. HYDE

CHICAGO—James T. Hyde, assistant to DeWitt (Doc) Eaton, General Sales Manager of AMI, has returned to this city from a comprehensive visit to the Grand Rapids factory of the Automatic Instrument Company,

Hyde recently completed a tour in which he attended AMI phonograph premieres in New York and Pittsburgh where he made the acquaintance of many music operators

As a result of these journeys into the field, Hyde declared, "I've become most impressed with the men I've met in the juke box industry and find them as a whole interesting, intelligent and always 'on the ball.' I was really pleased to note the enthusiasm for our AMI product, and when Doc Eaton told me that in the phonograph business there was never a dull moment, he wasn't fooling

Exclusive Distributors

IN

SOUTHERN CALIFORNIA and ARIZONA

FOR

D. GOTTLIEB & CO.

NOW ON DISPLAY — DELUXE GRIP SCALE
NEW WATLING 5c-10c-25c-50c SLOTS

GOLD COAST COIN MACH. EXCH.

2844 WEST PICO BLVD.

LOS ANGELES, CALIF.

RESORT OWNERS WEEP FOR SLOTS

MADISON, WIS. — Tho Wisconsin's north-woods vacationland is expecting its greatest season in history, location owners thruout this resort territory are groaning and grouching over the fact that this year will see the season without their best standby for an additional dollar, the slot machine.

Having been declared down as a result of the Thomson anti-gaming law passed last year, the slots were one of the greatest drawing cards offered by the resort men, comparing in attraction to the best natural features offered by this well known vacationer's paradise.

Newsmen, in search of the resort men's reaction toward facing a season devoid of the machines, reported much mourning in memory of the equipment.

From every town that was culled for comment came outpourings of good words for the departed slot. Inn keepers, hotel men, tavern owners, all reflected the sentiments of their customers "who are going to miss yanking the handle this coming summer." Slots had brought a gay, sporty crowd, they said, and provided a good deal of the amusement when amusement was needed.

ASKS CITY TO LEGALIZE SLOTS, PINS

TOLEDO, O.—Indicative of a good deal of public sentiment thruout this state, as a reaction to the state-wide crackdown on slots and pins which was extensively reported in the press, was an opinion voiced by James C. Brancheau of this city, recently aired in the editorial columns of the "Blade," leading newspaper here.

Brancheau urged that the municipal council follow the example of the U. S. Government by licensing slots and pin games for the revenue they would provide to the city.

"After all," he stated pointedly, "if the Federal government is willing to tax pinball and slot machines, why should Toledo do otherwise?"

Brancheau's comments stirred a great deal of opinion to his suggestion. A wave of taxation appears in the offing as the city seeks methods to raise municipal funds. Many persons here seem to be convinced that as long as the U. S. Government licenses this equipment, there is no reason why this state, too, should not follow suit.

Cig Ops Credited for Price Rise

ELMIRA, N. Y.—Cig machine ops were credited with having convinced the OPA to give them an additional cent price rise by the "Star-Gazette," newspaper here.

Reporting the boost granted thruout the tobacco industry, the newspaper appeared inclined to take the ops over the coals because of the price advantage they received.

BADGER STAFF HAILS ROCK-OLA

MILWAUKEE, WIS. — Staff members of Carl A. Happel's Badger Novelty Company, well known distributors in this city, gather around the new Rock - Ola phonograph. Shown here (l. to r.) are Harlon

Wright, parts; Harold Strothmann, parts; Harold Reimer, sales; Doris Mae Kamla, secretary; Adele A. Meer, bookkeeper; Carl A. Happel, General Manager; John Tolson, shipping; and Orville Carnitz, shop superintendent.

RECORD CORP., N. Y. C.

PRESENTS
**HARLEM'S
BIGGEST
HIT!**

THAT'S THE GROOVY THING

PLAYED BY

EARL (Sax) BOSTIC

JUMP BOOGIE

BACKED BY

TIPPIN' IN

GOTHAM No. 104

LIST PRICE 79c — OPERATOR'S PRICE 49c — C.O.D. F.O.B. N.Y.C.

SEND FOR COMPLETE GOTHAM LIST

SAMPLE ORDERS PROMPTLY FILLED

GOODY DISTRIBUTING CORP. 853 NINTH AVENUE
NEW YORK 19, N. Y.

LEN MICON!!

Cordially Invites

ALL OPERATORS IN

SOUTHERN CALIFORNIA and ARIZONA

TO VISIT HIS SHOWROOMS AND SEE

The NEW 1946 H. C. EVANS' BANGTAIL CONSOLE

(COMBINATION FREE PLAY AND CASH PAY)

NOW ON DISPLAY!

PACIFIC COAST DISTRIBUTORS

1347 W. WASHINGTON BLVD. (TEL. RICHMOND 5527) LOS ANGELES 7, CAL.

GUARANTEED SPECIAL MONEY BACK WITHIN 10 DAYS IF NOT SATISFIED

SELECT THE EQUIPMENT YOU NEED FROM THE WORLD'S LARGEST STOCK

★ Ready For Immediate Delivery ★

Now on Display
IN OUR SHOWROOM
NEW 1946 **AMI**
PHONOGRAPH

CHICAGO COIN
GOALEE\$525.00

BANK BALL\$375.00

NEW MACHINES TO BE
DELIVERED in EAST. PA. ONLY
WILLIAMS "SUSPENSE"
BALLY SURF QUEENS
BALLY VICTORY SPECIAL
BALLY VICTORY DERBY

PILOT TRAINER \$850.00
HOTTEST MONEY MAKER FOR ARCADES
AND OUTDOOR AMUSEMENT SPOTS.

WE HAVE EVERYTHING FOR THE OPERATOR INCLUDING
COMPLETE LINES OF PARTS, PLASTICS, RECORDS,
NEEDLES, ETC.

★ USED EQUIPMENT ★

• MUSIC •

WE WANT
PINS
SEND US YOUR LISTS

SPECIAL

	Each
5 Rex Skee Ball Alleys.....	\$139.50
2 Victory Rolls.....	175.00
5 Keeney Anti-Aircraft Guns.....	49.50
10 Seeburg Chute-The-Chutes — All parts there — not necessarily working.....	50.00
5 Jap Guns — All parts there — not necessarily working.....	75.00
5 Jap Guns — Guaranteed — 100% working order.....	110.00

	Each
10 Singing Towers.....	\$479.50
5 Rock-Ola Masters.....	445.00
2 Rock-Ola Standards.....	435.00
1 Rock-Ola Spectra-Vox & Playmaster.....	435.00
10 Wurlitzer 616 — Perfect Condition.....	279.50
7 AMI 40 Record Hi-Boy.....	545.00
1 Rock-Ola Premier.....	545.00
1 Seeburg Plaza.....	395.00
1 Wurlitzer 61 Counter Model with stand.....	215.00
3 Seeburg Classics — Remote Control.....	490.00
1 Rock-Ola Commando.....	615.00
Seeburg Rex — Remote Control. Can be used for Remote Control Special.....	375.00
3 Wurlitzer 500.....	495.00
3 Seeburg Regals — Beautiful Condition — Repainted.....	395.00
5 Seeburg 12's.....	179.50
6 Rock-Ola 12's.....	145.00
3 Seeburg Envoys — Remote Control.....	525.00
2 Seeburg Colonial — Remote Control.....	525.00

We Are
EXCLUSIVE DISTRIBUTORS

far
**SOLOTONE
MUSIC SYSTEM**

For Complete Plan
WRITE or WIRE

BLACK HAWKS
PERPETUAL PENNY
CIGARETTE MACHINES **\$24.95**

1/3 DEPOSIT — BALANCE C.O.D. — F.O.B. PHILADELPHIA

DAVID ROSEN

855 NORTH BROAD STREET

PHILADELPHIA 23, PA.

PHONE: STEVENSON 2258-2259

U. S. SUPREME COURT REFUSES TO REVIEW "STOLEN SLOT" CASE

WASHINGTON, D. C. — The United States Supreme Court has refused to review the convictions of two ops who were convicted of illegally repossessing their equipment from local authorities and taking the machines outside their own state limits, it was recently disclosed here.

Convicted under the provisions of the National Stolen Property Act, the two ops, Fred and John Percy Reynolds of Flomaton, Ala., had been sentenced to pay fines of \$1,000 and terms of a year and a day in prison by the Federal District Court last year. Because of the Supreme Court's action, the sentence will continue.

The case began in October 1943, when Alabama police seized about 100 slots on Fred Renolds property at Flomaton, Ala. A short time later, the machines were illegally taken from the sheriff's office and moved to the home of John Percy Renolds in Flomaton, Florida. Some of the machines were later sold in Mississippi and Louisiana.

Brought to trial last May, the men were convicted for transporting the "stolen" slots in interstate commerce.

Contending that the value of the machines under the OPA regulations was less than that required under the statute, they appealed their cases to the Supreme Court.

The Renolds further contended that

the indictment should have specified that the machines were owned by someone besides themselves because, under the law, they could not be convicted for transporting their own property.

ROLSTON IS NAMED GENERAL MANAGER OF AMI MUSIC DIV.

CHICAGO — John N. Rolston has been appointed General Manager of the Music Division of the Automatic Instrument Company, according to an announcement made by the firm this past week. He will have offices in this city and Grand Rapids, where the AMI factory is located.

Rolston, a graduate of De Paul Academy and the University of Illinois, was formerly associated with the firm of Booz, Allen & Hamilton, here. Previous to that, he was assistant general sales manager for the Sullivan Machinery Company, Michigan City, Ind., with whom he was associated for thirteen years.

According to DeWitt (Doc) Eaton, General Sales Manager of the Automatic Instrument Company, Rolston is at present devoting most of his time to the Grand Rapids factory where he is expediting production and procurement.

NEW RELEASES
COIN MACHINE FILMS
FOR
PANORAM OR SOLOVUE
100
BEAUTIFUL
GIRLS
IN 18 DIFFERENT WHEELS
\$36 PER WHEEL
OF SIX SUBJECTS
SOUND OR SILENT

QUALITY PICTURES CO.
5634 SANTA MONICA BOULEVARD
HOLLYWOOD 38, CALIFORNIA

We have finally put "SEABEE SID" to work. — The "CAN-DO" boy who will get you the parts you need most.

SPEAKER CABINETS\$3.50
RECTIFIERS, 28 JUNCTION..... 5.00
RECTIFIERS, 32 JUNCTION..... 6.00

WRITE or WIRE
ECONOMIZE WITH ECONOMY
ECONOMY SUPPLY CO.
2015 MARYLAND AVENUE
BALTIMORE 18, MARYLAND

SPEAKERS
RECONED AND REPAIRED
Prompt Service — Reasonable Prices
All Sizes — All Makes
DEE'S SERVICE SHOP
1119 Venice Blvd. Los Angeles 15, Calif.

81% OF NEW ORLEANS YOUNG MEN'S BIZ CLUB VOTES FOR LEGALIZED GAMBLING

By N. Charles Wicker
By Special Wire to The Cash Box

NEW ORLEANS, LA.—A poll of the New Orleans Young Men's Business Club members this past week disclosed that 81 per cent of them favored, "legalized, taxed, zoned and controlled" gambling in this city.

This survey, by this powerful and well meaning organization, may determine to a great extent the future of gambling in this city, which has had the lid clamped tight since the new city administration under Mayor DeLesseps S. (Chep) Morrison took office on Monday, May 6.

Mayor Morrison stated that several bills to legalize gambling have been drawn but that the new administration has not committed itself to any of them yet.

The Young Men's Business Club poll showed that, altho 81 per cent of the membership favored legalized gambling, 16 per cent favored complete abolishment and 2 per cent preferred retention of the system which in the past permitted operation of gambling establishments in violation of the law.

Prior to this poll, James E. Cripps, new assistant Superintendent of Police, speaking "for the record" on his first day in office, stated that the order has been passed around for

the discontinuance of "all gambling" and not just any one form.

With this the slot machines had their faces turned wallward but, as one proprietor quipped, they will be turned about again "just as soon as we can get some candy mints".

However, most of the operators here have solved the city ordinance by moving their machines to adjacent

parishes where gambling is encouraged, rather than enforced.

The Young Men's Business Club canvassed its members with three choices in their survey on gambling: 1) Do you approve of gambling in its present form? 2) Do you approve of legalized gambling in certain sections? 3) Do you favor abolishment of all gambling?

MONARCH'S OUT FRONT with

**NEW
CHAMPION
HOCKEY
DELUXE MODEL**

Only **\$289.50**

Simple, trouble-free mechanism — no service calls. GET ON THE BAND-WAGON WITH THIS SENSATIONAL MONEY MAKER!

DON'T DELAY — WRITE - WIRE - PHONE YOUR ORDERS TODAY

**ACE COIN
COUNTER
\$139.50**

LIGHT AS A FEATHER

Compact, durable, easy to handle. Weight only 7 lbs.—1 Year Guarantee. Complete with Carrying Case and Money Tubes.

**BRAND NEW
Genuine U.S. Navy**

ELECTRIC MACHINE GUN

COMPLETE, INCLUDING 4 GUNS, 4 TARGET SECTIONS WITH MOTORS AND 100,000 PELLETS

\$3250⁰⁰

JUST PLUG IN . . . READY TO OPERATE

Extra Guns — \$595.00 Each

Ideal for Arcades, Parks, Carnivals, Shooting Galleries

BRAND NEW ABT CHALLENGERS

1c or 5c PLAY

Single	\$65.00	Lots of 50.....	\$55.00
Lots of 25	60.00	Lots of 100	50.00

Please Specify When Ordering

BRAND NEW METAL "REVOLVE-A-ROUND" SAFE STANDS

UNIVERSAL—Single	\$ 99.50	DELUXE—Single	\$165.00
UNIVERSAL—Double	169.50	DELUXE—Double	215.00
Rigid all-steel construction, attractive finish.		Extra Heavy Cabinet with beautiful 2-tone finish in streamline design.	
STANDARD—Single Box Type Slot Stand	\$24.50		

SPECIALS

BALLY UNDERSEA RAIDERS, floor sample\$349.50
EXHIBIT ROTARY MERCHANDISERS, pusher type..... 299.50

Reconditioned Diggers

19 Exhibit Iron Claws,	Ea. \$69.50	13 Buckley Treasure Islands.....	Ea. \$89.50
100 Exh. Nov. Merchantmen.....	Ea. 69.50	14 Buckley DeL. Treas. Islands..	Ea. 89.50
13 Mutoscope El. Trav. Cranes..	Ea. 79.50	3 Star Electro Hoists	79.50

SENSATIONAL VALUE!

5 EVANS AUTOMATIC BOWLING ALLEYS — \$795.00 EACH

Slightly used—perfect condition. It's Portable—comes in 5 sections, easy to handle and transport. Steel hardened maple floors, 50' regulation size, patented automatic pinboy, no magnets! Instantly clears fallen pins, resets pins and returns ball. Complete new resetting of all 10 pins each frame, regardless of how many pins toppled. Perfect "on the spot" centering.

TERMS: 1/3 DEPOSIT, BALANCE C.O.D. OR SIGHT DRAFT

MONARCH COIN MACHINE CO.

1545 N. FAIRFIELD AVE. Phone ARMitage 1434 CHICAGO 22, ILL.

WANT 500 GAMES

CAN USE 500 FREE PLAY GAMES

(Games must be complete)

SPORTY — PARADISE — JOLLY —
SCHOOL DAYS — POLO — HORO-
SCOPE — CHAMP — MIAMI BEACH
— SEA HAWK — MAJORS '41 —
SNAPPY '41 — STRATOLINER — SPORT
PARADE — SHOW BOAT — SEVEN UP
— SPOT POOL — ARGENTINE —
BOLOWAY

Send Your List Stating Quantity,
Price and Condition.

MID-STATE CO.

2850 W. ROOSEVELT RD. CHICAGO 12, ILL.
TELEPHONE: SACRAMENTO 2691

GEORGE SEEDMAN HELPS CIG OPS

NEW YORK — The leadership of George M. Seedman, Secretary of the Rowe Cigarette Service Co., Inc., in bringing about OPA approval for a one-cent a pack consumer increase on cigarettes sold through machines is his latest in a long series of accomplishments.

As a member of the legislative and public relations committees of the National Automatic Merchandising Association, which is headed by R. Z. Greene, president of the Rowe Manufacturing Co., Inc., Seedman has helped to eliminate unjust taxation throughout the United States as well as other forms of discrimination against the industry.

When cigarette machine operators were threatened with the possibility of having to absorb the increase in the price of cigarettes, Seedman consulted with OPA officials in Washington as representative of the automatic merchandising industry on the Tobacco Retail Industry Advisory Committee.

He succeeded in securing the co-

operation of the OPA by pointing out that cigarette price rises allowed to manufacturers would work a hardship on vending machine operators if they were not permitted to pass the increase along to the consumer.

In support of his statement that over-all profits of vendors would be reduced below pre-war levels, Seedman compiled reports from various parts of the country containing operators' composite profit and loss statements for 1941 and 1945.

Just before the war, Seedman participated in working out a National Anti-Slug law. He also played a prominent part in the efforts of NAMA to amend the 1941 Revenue Laws so that bona-fide vending and service machines were expressly exempted.

During the war an attempt to substitute an alloy in the five-cent piece which would not operate vending machines was defeated, once again largely through the efforts of the NAMA and the Rowe organization.

CLICKS WITH NEW EVANS' CONSOLE

LEONARD MICON

LOS ANGELES—Leonard Micon of Pacific Coast Distributors, this city, reports that coinmen here are "enthusiastic about the new Evans Bangtails, combination cash and free play console".

Micon also stated, "We can use all we can get and have been in contact with the factory for immediate large quantity shipments to handle the big demand we have for this great console."

According to Micon the firm intends to arrange a very fair quota delivery arrangement to all the ops who have placed orders with them.

They are also making a very outstanding display of the Packard Plamor line of phono accessories and wall boxes and report that these have been moving very fast with the trade

... it's different! "SUSPENSE"

- "SCHEMATIC PANEL"
- VISUAL BALL LIFT

ORDER FROM YOUR JOBBER OR A WILLIAMS REGIONAL DISTRIBUTOR

Williams
MANUFACTURING
COMPANY

161 W. HURON ST.

CHICAGO 10, ILLINOIS

Join CMI Now!

HITS — HITS — HITS — HITS — HITS — HITS — JUKE BOX — NICKEL-O-DEON or PICCOLO

- | | | |
|---------------|--|---|
| MEMO #5002 | { SERENADING MY LUCKY STAR }
{ TRAILS TO SANTA FE } | { CURT BARRETT & THE TRAILSMAN } |
| ATOMIC #231 | { TEE-SA-MALEE }
{ NOVACHORD BOOGIE } | { SLIM GAILLARD } |
| LIBERTY #5 | { BLUE MEXICO SKIES }
{ LOOKING FOR AN ANGEL } | { ZEKE CLEMENTS }
{ "GRAND OLE OPRY" } |
| SUNSHINE #106 | { YOU CAN GET A LOT }
{ YOU GOTTA MAKE A CHANGE } | { MAE JOHNSON } |

Watch for a New Solar Hillbilly Featuring The Country's Hottest Western Band!

ORDER FROM YOUR NEAREST DISTRIBUTOR

CLIFF WILSON DISTRIB CO., 119 S. Walker St., Okla. City, Okla.
W. M. AMANN DISTRIB. CO., 115 Olive Street, Shreveport, La.
CANIPE DIST. CO., 1049 Union Ave., Memphis, Tenn.
CARDINAL SALES & SERVICE, 711 W. Oak St., Louisville, Ky.
SO. COAST AMUSEMENT CO., 314 E. Eleventh St., Houston, Texas

T & L MUSIC CO., 1424-26 Central Parkway, Cincinnati, Ohio
COLLINS RECORD DIST. CO., 4138 S.E. 42nd Ave., Portland 6, Ore.
IMPERIAL MUSIC & APPL. CO., 2019 Oaklawn Ave., Charlotte, N.C.
PECOS RECORD SHOP, 202 So. Cypress St., Pecos, Texas
THOMPSON, Inc., 4324 W. Warren Ave., Detroit, Mich.

K & M DISTRIBUTORS 1913 W. PICO BLVD.
LOS ANGELES 6, CAL.

WARNS PINBALL USERS

CHARLOTTESVILLE, VA. — Police Chief M. F. Greaver warned merchants in this city that vending or pinball machines operated with any element of chance are in violation of State laws and will be confiscated.

The chief reported two incidents here in recent weeks in which investigations were ordered, but he said that each case was cleared without any normal charges being brought against the operators.

He quoted the state law to point out to merchants which types of machines are permissible, "Machines are in violation if 'as a result of any element of chance or other unpredictable outcome the player may become entitled to receive any money, credit, allowance or thing of value, or additional chance to use such machine or device, or to receive any change, token, slug or memorandum entitling the holder to receive money, credit or thing of value,'" he said.

He stated that he would interpret the law to include free play pin games. The law makes a violator subject to a fine of from \$50 to \$1,000 or from 30 days to 12 months in jail.

Merchants convicted under the state law automatically forfeit their ABC licenses if they engage in the sale of beer or wine.

CLICKS WITH "SHINE-A-MINIT" MACHINE

LOS ANGELES—Charley Robinson of C. A. Robinson Co., this city, reports that his firm are clicking big with the new "Shine-A-Minit" shoe shine machine.

Robinson said, "We are enjoying a flood of orders for this machine. It is surprising to note how everyone wants to get into this automatic shoe shine business. Already some of the most outstanding buildings here have been contacted by prospective operators and they have found that the owners are very enthusiastic over having the machines in their places."

Robinson reports that the firm are far ahead on orders for "Shine-A-Minit" machines and are planning on equally and fairly proportioning deliveries.

CHARLEY ROBINSON

WANT EXHIBIT GAMES WILL PAY

\$65.00 for Zombio, Sun Beam, Double Play, Stars, Leader
70.00 for West Wind, Do-Re-Mi, Duplex, Sky Blazer
85.00 for Knockout 100.00 for Big Parade
Send list of what you have and we will send our check.

Reconditioned Arcade Machines

Sky Fighter.....	\$175.00	Shoot the Japs,	
Bally Convoy	150.00	perf.	75.00
Shoot Way to		Bally Defender.....	150.00
Tokyo	125.00	Rockola World Series	
2 Periscopes,		very clean	89.50
like new	145.00	Pitch 'Em and	
Drivemobile	\$199.50	Catch 'Em	100.00
Evans Playball.....			\$150.00

K. C. NOVELTY CO.

419 MARKET STREET
PHILADELPHIA 6, PA.

MARKET 4641

UNIVERSAL AMPLIFIERS

Built For Uncle Sam

Fits All Wurlitzers, Rockolas and Seeburgs, except Hi-Tones

\$45.00 Complete With Tubes

The Most Complete

Amp. Ever Built

Order Today

V. P. DISTRIBUTING CO.

2336 Olive St. — 2339 Pine St.

Central 3892 — St. Louis 3, Mo.

Exclusive Distribution

AIREON
MUSIC

WILLIAMS
GAMES

New A.B.T. CHALLENGER

A PROVEN MACHINE WITH
TREMENDOUS EARNINGS!

\$65.00 Special Price in Quantity Lots

DELIVERY SOON!

TRIMOUNT COIN MACHINE COMPANY

40 WALTHAM STREET

BOSTON 18, MASS.

Tel. LIB. 9480

1c or 5c PLAY

COMING!!

WATCH FOR STARTLING
REPLACEMENT PART FOR YOUR
PHONOGRAPHS

MOST NEEDED PHONOGRAPH PART EVER PRODUCED!
FROM THE FOCAL POINT OF THE COIN MACHINE SOUTH

HEATH DISTRIBUTING CO.

217 THIRD STREET

(PHONE: 2681)

MACON, GEORGIA

KEEP JUKE BOXES JUMPING With These APOLLO SMASH HITS!

APOLLO *Records*

Newest Apollo Releases!

ANNOUNCING!

Ray Eberle

THE SINGSATIONAL STAR

**Now Recording
Exclusively For
Apollo**

Watch For News About
Ray's 1st Release! Soon!

Write For Complete Catalog
Of Apollo Releases

APOLLO RECORDS DISTRIBUTING CO.
615 10th AVENUE • NEW YORK 19, N. Y.
Branches in Atlanta, Baltimore, Detroit, New Orleans, Los Angeles

DINAH WASHINGTON

With Lucky Thompson and His All Stars

MELLOW MAMA BLUES

MY LOVIN' PAPA

No. 371

LIST PRICE \$1.00 Plus Tax

FRANK HAYWOOD

With Monroe Tucker and His All Stars

BABY MAYBE I CAN CHANGE YOUR MIND

YOU GOTTA GIVE IT UP

No. 1004

LIST PRICE 75¢ Plus Tax

FAMOUS GEORGIA PEACH

With The Harmonaires

WHERE THE SUN WILL NEVER GO DOWN

WHO IS THAT KNOCKING?

No. 107

LIST PRICE 75¢ Plus Tax

PRIVATE EXPORTS SET NEW RECORD BY MARCH VOLUME

WASHINGTON, D. C.—Of interest to coinmen who may be eyeing the export market with question as to whether this is the appropriate time for such consideration, is the recently released U. S. Government report that American commercial exports in March of this year shattered all previous marks since January 1921.

By "commercial" exports is meant other than UNRRA, lend-lease, or U. S. Government shipments.

The record breaking figure set in March 1946 amounted to \$586,000,000. The fact that this sum was \$118,000,000 over the previous month indicates that exports are showing ever more rapid advances as the boom foreign markets are reopened.

TAX PAID ON 108 SLOTS

PAINESVILLE, O.—The number of slots listed for federal tax in Lake County, here, is 108, it was recently announced by Thomas M. Carey, collector of internal revenue, and Harold F. Murphy, chief of the miscellaneous tax division. Geauga county was credited with 18.

Now Delivering THE FOLLOWING RELEASES

**EXCLUSIVE - EXCELSIOR - FOUR STAR
GILT-EDGE — CORONET — MODERN
G & G — GEM — CADET**

WRITE FOR COMPLETE LISTS AND PRICES

AMERICAN COIN-A-MATIC MACHINE CO.

Exclusive Distributors in Western Pa., W. Va. and Va.

1435 FIFTH AVENUE Phone: Atlantic 0977 PITTSBURGH 19, PA.

"BANKBALL" FIRM NAMES 3 MORE DISTRIBS

NEW YORK—Continuing to expand their list of distributors for "Bank Ball", George Ponser and Irving Kaye of Amusement Enterprises, Inc., this city, announced this past week the appointment of three additional firms.

The V. P. Distributing Company, St. Louis, Mo., has been signed to cover the territory of Eastern Missouri and Southern Illinois. The Stewart Novelty Company, Salt Lake

City, Utah, will sell to Utah and Colorado.

The Alfred Sales Company, Buffalo, N. Y., will cover Western New York and other counties.

These new distributors, including those added two weeks ago, bring to a total of 20 the number of outlets which are handling this alley game.

Other distributors will be announced as they are appointed, it was said.

Slot Cabs In Boom

HARRY H. BROWN

CHICAGO — Harry H. Brown of American Amusement Co., this city, reports that the firm's slot machine cabinets are enjoying one of the best booms ever recorded by his company.

According to Brown, "More and more operators are calling around for our cabinets than ever before. This may be due to our slogan, 'We will not be undersold', to some extent, but we do believe that it is mainly due to the fact that we have been producing the best that there is in slot cabinets."

"Our Black Chrome, Gold or Copper Chrome and especially our Silver Chrome cabinets", he continued, "are meeting with approval everywhere in the trade. Those operators who have already used them have repeated their orders many times."

HIGH SCHOOL KIDS USE JUKE BOX FOR DANCES

SAN ANGELO, TEX. — Local high school students are using the press here to tell all the kids in town that, "There will be a nickelodeon in the girls' gym and games in the cafeteria."

YWCA FEATURES JUKE BOX DANCING FOR TEEN AGERS

ELMIRA, N. Y.—The Young Women's Christian Association, this city, are featuring juke box dancing on Saturday nights for members of the YWCA

Look To The GENERAL For LEADERSHIP

IT'S GENERAL FOR THE INDUSTRY'S LEADERS

EXHIBIT'S "BIG HIT"

BIG . . . you bet it's big! It's a tested source of BIG profits and GENERAL is ready to put you next to this sure-fire money-maker now!

GENERAL'S TOP-RANKING LEADERS

- ★ AIREON Electronic Phonographs
- ★ Stage Door Canteen and Grip Scale
- ★ A.B.T.'s CHALLENGER
- ★ BANK BALL
- ★ Daval's GUSHER, MARVEL,
- AMERICAN EAGLE, Etc.
- ★ SHINE-A-MINIT
- ★ Jennings' STANDARD CHIEF & SUPER DELUXE CLUB CHIEF
- ★ CHAMPION HOCKEY

Established 1925

Growing Steadily Ever Since

GENERAL Vending Sales Corp.

 Formerly The General Vending Service Co.

 306 N. GAY ST. ★ BALTIMORE, 2, MD.

SALE! RECONDITIONED CONSOLES — 1-BALLS AND MILLS SLOTS

Mills—10c Melon Bell	149.50	Mills Extraordinary..... 10c	\$139.50	Mills Roman Head, 5c, Refin.....	119.50
Paces Races (Brown Cabinet)	169.50	Mills Blue Front, 5c	135.00	Jennings Silver Moon Chief, 5c.....	175.00
Jumbo Parade 5c, F.P.	119.50	Mills Blue Front, 50c	400.00	Spinning Reels, 5c P.O.	79.50
Watling 5c Rolatop	79.50	Mills Roman Head, 50c	269.50	Mills Jumbo Parade, 5c P.O.	129.50
Western DeLuxe Baseball	75.00	Mills Blue Front, 10c	140.00	Paces Reels with Rails, 5c P.O.	\$ 99.50
		Mills Wolf Head, 10c	59.50		

Seeburg Wall-O-Matic Wireless Boxes (Rec.)	\$28.50	Genuine Fibre Main Gears for Seeburg and Wurlitzer (Less Hub).....	Sample, each \$4.00—Lots of 10.....	Each \$3.50
Seeburg Wall-O-Matic 3-wire Boxes (Rec.)	24.50	Quantity Price, Each		3.00
Casters Heavy Duty Replacement, set of 4.....	1.60	Pick-up Coils for all Seeburgs, except 8800 and 9800.....		Each 1.50

QUANTITY PRICES TO DISTRIBUTORS AND JOBBERS

TERMS: 1/3 Deposit, Balance C.O.D., F.O.B. Los Angeles, Cal.

FACTORY GUARANTEED AGAINST DEFECTIVE WORKMANSHIP AND MATERIAL

E. T. MAPE MUSIC CO.

(Manufacturing Division)

1701 W. PICO BLVD., LOS ANGELES 15, CAL.

(Phone: Drexel 2341)

E. T. MAPE

284 TURK ST., SAN FRANCISCO 2, CAL.

(Phone: Prospect 2700)

DISTRIBUTORS FOR

Bally

VICTORY DERBY
ONE BALL MULTIPLE PAY TABLE
VICTORY SPECIAL
ONE OR FIVE BALL REPLAY MULTIPLE
SURF QUEENS
NEW FIVE BALL NOVELTY GAME

MULLINIX AMUSEMENT CO.

1514 - 16 BULL STREET
SAVANNAH, GEORGIA

INDIANA SLOT CASES DISMISSED

ANDERSON, IND. — Affidavits for possessing slot machines (filed February 19) against 13 clubs, lodges and other fraternal organizations in this city were dismissed this past week by Madison Circuit Judge Joseph A. Dickey.

Record entered by Judge Dickey in each of the cases showed them dismissed "on motion of the prosecuting attorney and on recommendation of persons who were responsible for the filing of the affidavits".

The charges, filed by prosecuting attorney Cecil F. Whitehead, were preferred against trustees and directors of the various local organizations and alleged that the establishments possessed slot machines in violation of the state law.

All of the affidavits listed as prosecuting witness Walter D. Timmerman who, authorities said, was a representative of a Fort Wayne private detective agency.

It is reported here that Timmerman worked for the retail beverage association composed of the tavern owners in this county who demanded that action be taken against clubs and other organizations for possession of slot machines.

BRAND NEW TUBES

Original Sealed Factory Cartons
Sets of the Following Tubes:
1B5, 70L7, 6SC7 \$4.55 per set
Terms: 1/3 Deposit, Balance C.O.D.
ATLAS VENDING COMPANY
410 No. Broad St. Elizabeth, N. J.

P & S FREE PLAYS ARE PROVEN WINNERS

Eagle Squadron From — Big League	Production From — Blondie
Shangri-la From — Mr. Chips	Eagle Squadron From — Big Town
Torpedo Patrol From — Formation	→ KISMET Our Latest
Paratroops From — Powerhouse	Bombardier ← From — Follies

WANTED AT ONCE —

Punch, Tops, Formation and Powerhouse
See Your Distributor or Write To —

P & S MACHINE CO.

3017-19 N. Sheffield Ave., Chicago 14, Ill.

Tubular COIN WRAPPERS

1 Case65c per M
3 Cases.....60c per M
6 Cases.....53c per M

Less Than Case Lots. Assorted Denominations. 70c per M.

50c PENNIES19 M to CASE
\$2.00 NICKELS17 M to CASE
\$5.00 DIMES20 M to CASE
\$10.00 QUARTERS15 M to CASE
\$10.00 HALVES15 M to CASE

F.O.B. Chicago

Case lots shipped. One denomination to case. Order in quantity conforming to packing if possible.

1/3 Deposit with Order, Bal. C.O.D.

All Orders Shipped Express Unless Otherwise Specified.

CHARLES (JIMMY) JOHNSON
GLOBE DISTRIBUTING CO.
1623 N. California Ave. Chicago 47
(Phone: ARMITAGE 0780)

ENLARGES PARTS AND SUPPLIES DEPT.

LOS ANGELES—Ray R. Powers of E. T. Mape Music Company, this city, reports that his firm are enlarging their parts and supplies department to where they will be able to handle the most complete line for the trade in this area.

Powers said, "We are going to enlarge this department to such an extent that everyone of the operators thruout the entire southern California territory will be able to get whatever they want—and in a hurry.

"We have always believed", he continued, "that parts and supplies are one of the real necessities for any distributor and that the larger the stock on hand the better service the operator is assured."

RAY R. POWERS

Bowl-A-Way SKEEBALL

IMMEDIATE DELIVERY

ONLY SKEEBALL AVAILABLE SIMILAR TO PRE-WAR TYPE — 5,000 FREE BALL RETURN — FOOL PROOF BALL RELEASE — SILENT SPONGE RUBBER PLAYING FIELD — 11½ FT. LONG.

\$375⁰⁰
F.O.B. MILWAUKEE WIS.

Manufactured and Distributed by Wisconsin Novelty Company

OPERATORS!!

WRITE — WIRE — PHONE TODAY!
HERE IS A REAL MONEY MAKING GAME.
BE THE FIRST IN YOUR TERRITORY

RED BALL	\$395.00
LITE LEAGUE	\$425.00
HOLLYWOOD	\$249.50
STREAMLINER	\$249.50
CATALINA	\$249.50
SURF QUEEN	\$289.50
TEN STRIKES	Completely Overhauled, With All Worn Parts Replaced—Also Refinished to Look
Like New	\$160.00

WISCONSIN NOVELTY COMPANY

3734 NO. GREEN BAY AVE.

MILWAUKEE 6, WIS.

CATALINA

MARVELS LATEST 5 BALL REVAMP

Price
\$249⁵⁰

F.O.B. CHICAGO

CONVERTED FROM SPORT PARADE

Can Also Use the Following Games:

SHOW BOAT	FOX HUNT
STRATOLINER	SNAPPY '41
BOLOWAY	POLO
STAR ATTRACTION	SPORTY
DIXIE	JOLLY
	LEGIONAIRE

ORDER TODAY!
DON'T DELAY!

NOW DELIVERING!

Order from Your Distributor or Write to Us

MARVEL MANUFACTURING CO.

2122 Milwaukee Ave.

Everglade 0230

Chicago 47

**SETS UP TEMPORARY
QUARTERS UNTIL OWN
BLDG. IS COMPLETED**

ELKY RAY

LOS ANGELES — Elky Ray, West Coast representative for D. Gottlieb & Co., has set up temporary quarters at 2833 W. Pico Blvd., this city, until his own building is completed at 2844 W. Pico Blvd.

Ray reports, "We have run into a great many problems while working on our new building but believe that we shall soon be able to move into it and hope that all of our friends will be present with us at our official opening."

• ATTENTION - - -

OPERATORS IN

- ★ WESTERN PENNSYLVANIA
- ★ NORTHERN WEST VIRGINIA
- ★ SOUTHEASTERN OHIO

The New Mills Black Cherry Bells now available5c - 10c - 25c

IMMEDIATE DELIVERY

Mills Brand New Vest Pockets, Fruit Reels — 5c Play.....\$74.50

— WANTED —

- Super Bells Saratogas, F.P. Comb.
- Pace Reels, F.P. Comb. Pin Games

WIRE — PHONE — WRITE NOW

COIN MACHINE DISTRIBUTING CO.

500 N. Craig St. Pittsburgh 13, Pa.
(Museum 0303-04)

**WANT
5 BALL
FREE PLAYS
TEN
STRIKES**

**ARCADE
EQUIPMENT**

COUNTER GAMES
WRITE - PHONE - WIRE

**AMMCO
DISTRIBUTING**

2513 MILWAUKEE AVE.
CHICAGO 47, ILL.
PHONE: CAPITOL 1111

CALL SLOTS "LOTTERY" IN PLYMOUTH, MASS.

PLYMOUTH, MASS. — Here in the "home of the Plymouth Rock" police, when they grab slots right off a truck call these instruments, and the men taken off the truck with them, "being concerned in setting up a lottery and promoting a lottery" and "having in possession implements of lottery."

The ops paid a fine of \$100 on pleading guilty to "possession" of the machines. The court benefitting to the tune of an additional \$1,000

found in the three machines taken off the truck.

Police here claimed that the men on the truck had just purchased the three slots only last week and were trying to place them in some private club or organization.

On the charge of being concerned in setting up a lottery, the case was filed. The fine was on the "possession" charge only.

**WANT TO BUY—
ANY QUANTITY**

The following **GOTTLIEB Games** —

School Days	\$25.00	Sea Hawk	\$25.00
Paradise	25.00	Horoscope	30.00
Spot Pool	35.00	Miami Beach	35.00
ABC Bowler	25.00	Champs	25.00
Belle Hop.....	\$25.00		

EMPIRE COIN MACHINE EXCHANGE

2812 W. NORTH AVE. (HUM. 6288-89) CHICAGO 47, ILL.

NOW DELIVERING

THE NEW A.B.T.

CHALLENGERS

\$65.00 EACH

\$62.50 IN LOTS OF 5

\$60.00 IN LOTS OF 10

WRITE FOR QUANTITY PRICES

1/3 DEPOS. - BAL. C.O.D. - F.O.B. ATLANTA

DISTRIBUTORS FOR A.B.T. IN GEORGIA AND ALABAMA

H & L DISTRIBUTORS, INC.

MORRIS HANKIN
708 SPRING STREET, N.W.

JACK LOVELADY
ATLANTA, GA.

WANTED

**WILL PAY
TOP DOLLAR**

FOR ANY QUANTITY OF THE FOLLOWING

- | | | | |
|--------------------|---------------|-----------------------------|----------------------|
| Air Circus | Knockout | Zombie | Mutoscope Photomatic |
| Air Force | Leader | Twin Six | Seeburg Chicken Sam |
| Big Parade | Liberty | Bally Defender | West. Baseball '40 |
| Bosco | Life-a-Card | Bally King Pin | Wurlitzer Skee Ball |
| Clover | Lot-O-Fun | Bally Rapid Fire | Blue Grass, F.P. |
| Defense (Genco) | Sky Blazer | Bally Sky Battle | Club Trophy, F.P. |
| Do-Re-Mi | Sky Chief | Chicoin Hockey | Dark Horse, F.P. |
| Double Play | Sky Ray | Evans Super Bomber | '41 Derby F.P. |
| Duplex | South Paw | Evans Ten Strike, H.D. | Jockey Club |
| Five, Ten & Twenty | Sports Parade | Genco Play Ball | Long Acre |
| Four Aces | Spot Pool | Jinnings Roll-In-The-Barrel | Pimlico |
| Four Diamonds | Stars | Keeney Air Raider | Record Time |
| Hi Dive | Sun Beam | Keeney Sub Gun | Sport Special |
| Hi Hat | Velvet | Mutoscope Ace Bomber | Thorobred |
| Jungle | West Wind | Mutoscope Drivemobile | Turf King |
| Keep 'Em Flying | Wild Fire | | Blue Front |

ALSO INTERESTED IN ALL TYPES OF MUSIC AS WELL AS OTHER PIN

BALLS, SLOTS, CONSOLES AND ARCADE EQUIPMENT.

SEND US YOUR LIST.

BELL PRODUCTS CO.

2000 N. OAKLEY

HUMBOLDT 3027

CHICAGO 47, ILL.

WANT TO BUY AT ONCE

**PHONOGRAPHS
MILLS 3-BELLS**

**MILLS ESCALATOR SLOT MACHINES
FREE PLAY CONSOLES**

FOR SALE!!

READY FOR IMMEDIATE DELIVERY

THOROUGHLY RECONDITIONED

ARCADE

1 World Series	\$100.00
3 Anti-Aircraft	85.00
3 Tail Gunners	95.00
3 Evans Tommy Guns	149.50
1 Sky Fighters	275.00
4 Rapid Fire	175.00
1 Submarine	165.00

1 Western Baseball—1939	125.00
2 Skee-Ball-Ette	60.00
1 Batting Practice	149.50
1 Talkie Horoscope	125.00
1 Muscle Builder	\$ 99.50
1 Bally Alley	75.00
2 Pace Bowling Alley	375.00
1 Coast Leaguer	139.50

1 1942 Playball	139.50
3 Bang A Deer	75.00
1 Love Tester	29.50
1 Zingo	95.00
2 Ten Strike	89.50
1 Periscope	127.50
2 Rotary Merchandisers	295.00

CONSOLES

1 Saratoga	174.50
1 Rio	\$ 25.00
1 Square Bell	85.00
1 Galloping Dominoes	295.00
1 Royal Flush	69.50
2 Spinning Reels	110.00
2 Paces Races	174.50

1 Skill Time	85.00
1 Turf Champ	75.00
1 2 Way Super Bell, 5/5	575.00
4 4-Bells Mills	\$525.00
1 Jumbo Parade (Comb.)	205.00
4 Paces Reels	149.50
3 Liberty Bell	24.50

1 Multiple Racer	95.00
2 Derby Day	49.50
1 Skill Field	89.50
1 Saddle Club	47.50
2 Sugar King	50.00
1 Royal Lucre	290.00

PIN BALL

1 Broadcast	\$ 69.50
1 Triumph	35.00
1 Strat-O-Liner	60.00
3 Dude Ranch	54.50
2 Big Chief	65.00
2 Limelight	35.00
1 Speed Demon	25.00
2 Mascot	34.50
1 Wow	34.50
4 Champion	39.50

1 Play Ball	69.50
1 C.O.D.	27.50
2 Roller Derby	44.50
2 White Sails	29.50
1 Exhibit Stars	89.50
1 Red Hot	19.00
1 Snappy	72.50
1 Four Aces	129.50
1 Rotation	59.50

1 Polo	\$ 22.50
1 Silver Skate	59.50
1 Double Feature	45.00
1 Attention	69.50
1 Star Attraction	75.00
10 Vogue	27.50
1 Jolly	29.50
1 Top Notcher	24.50
1 Speedway	24.50

1 Bright Spot	59.50
1 Monicker	105.00
1 Balley Reserve	59.50
1 Formation	25.00
1 School Days	69.50
1 Belle Hop	79.50
1 Mills Owl	79.50
1 Glamour	65.00
1 Seven Up	67.50
1 Mystic	69.50

NEW MACHINES—F.O.B. FACTORY

Chicoin Goalee	\$525.00
Pre-Flight Trainer	850.00
Shipman Stamp Vendor	39.50
Undersea Raider	399.50

Atlas Ace—Peanut Vendor	12.50
Victory Derby	\$574.50
Victory Special	589.50

Mutoscope Voice-O-Graph	1153.00
Mutoscope Photomatic	1095.00
Kontest Poker	174.50

BLACK CHERRY BELLS

VEST POCKET BELLS

MILLS SALES CO., LTD.

1640-18th ST., OAKLAND, CALIF. • 1325 S.W. WASHINGTON, PORTLAND, ORE.

MILLS NOVELTY CO. Exclusive Distributors MILLS INDUSTRIES, INC.
INTERNATIONAL MUTOSCOPE CORPORATION

BOGASH TELLS PRESS WHY CIGS ARE 17¢

BALTIMORE, MD. — Lou Bogash of the Baltimore Cigarette Service, Inc., leading cigarette machine ops, this city, this past week told a "The Baltimore Sun" reporter why coinmen have been forced to raise the price of cigarettes to 17c per pack, in accordance with the OPA ruling which allows the cig machine ops to do so.

Bogash was backed up in his statements by Samuel Rose, OPA price specialist of this city, who also told the "Sun" all about the new price rise. Rose told the "Sun", "Because of an increase in Federal taxes on cigarettes, the OPA two years ago permitted the price in vending machines to go to 16c a package.

"However," he continued, "at that time there was a shortage of pennies and of manpower, and the operators, with the cooperation of the storekeepers, decided to absorb the tax themselves, rather than pass it on."

Bogash said that customers, not understanding that the former 15c rate was under the ceiling, had protested that the present 17c price was illegal.

"The War Manpower Commission," he said, "asked us not to employ girls to put the pennies back into the packages when the 16c rate was authorized.

"We complied," Bogash reported, "as a gesture of patriotism in time of war. The situation now has changed and we feel justified in asking the ceiling price."

NEW RELEASES UNITED—FOR BETTER BUYS NOW DELIVERING

EVANS TEN STRIKE
ABT 1c CHALLENGERS
BOWLAWAY SKEE ROLL

BALLY UNDERSEA RAIDER
BALLY SURF QUEENS

AMUSMATIC LITE LEAGUE
GENCO TOTAL ROLL
CHICAGO COIN GOALEE

ALSO THESE RECONDITIONED BUYS IN USED MACHINES

SLOTS

5c Brown Front	\$139.50
10c Brown Front	169.50
5c Cherry Bell	139.50
5c Chrome 2/5	149.50

5c Silv. Moon Chief	\$125.00
10c 4 Star Chief	115.00
10c Pace All Star	60.00
10c Caille 3/5	59.50

MISC.

Lucky Strike	\$100.00
Track Odds, DD	425.00
Lucky Lucre, '41	175.00
Skyfighter	195.00

UNITED COIN MACHINE COMPANY

"WISCONSIN'S LEADING DISTRIBUTOR"

6304 WEST GREENFIELD AVE. (PHONE: GREENFIELD 6772) MILWAUKEE 14, WIS.

— \$40.00 —

MAKE YOUR OWN NEW SINGLE AND DOUBLE PLAY HOCKEY

Parts Come to You Wired, All Ready to Install. Anyone Can Easily Convert Their Old Games to New.

— \$40.00 —

1/3 Deposit - Balance C.O.D.

WANT—5 BALL FREE-PLAYS

Lewis Coin Machine Service

3924 West Chicago Avenue
Chicago, Ill. (Belmont 7005)

In keeping with the above price raise in this area, cigarette machine ops report that there has been little loss in sales. They state that the public accepted this price increase good naturedly. In a few instances, tho, they report, there have been some protests, but they expect no further such instances now that OPA

HIT PARADE of WESTERNS

SCOTTY HARRELL and HIS TEXANS

#137 {DON'T PLAY WITH MY HEART
TINGLE-TANGLE-TINGLE

#139 {MY SWEET SENORITA
SWEET MANDY

All Records Retail 55c plus tax

has clarified the price situation in the press here,

PHILADELPHIA PATTER

By A. W. Greene

PHILADELPHIA, PA.—The boys have got "that look in their eyes" . . . Dave Rosen, the AMI distrib, greeted us with it. Then he says, "Come in and look around." We push past carpenters and hop over lumber to see a new stockroom just being completed. So many platters we haven't seen since the day we toured the Decca production line! "Confidentially," Dave tells us, "there's \$150,000 worth of recordings here—the biggest stock in these parts." He takes us for a further inspection. They're building a new shipping and receiving department. There's a new and bigger stockroom (we had to jump to one side as men started to unload machines off the elevator) and the maintenance department looks like a corner of a big factory. Now we understand that "glint"—it's "golden" . . . At the Automatic Equipment Co., Bill Chaitt's got "that look," too. He's getting ready to catch a train for Atlantic City but the 'phone rings and he learns that more Symphonolas will arrive in about an hour. Bill's so happy that he delays his trip. In the meantime, he invites us for a look-see. The first thing that greets our eyes is a parts department that makes your heart jump. It's a big, bright, modern department. It's so new that all the bins are not yet filled. Next we see Bill's prize baby. It's a steel spray painting booth, one of the most modern we've yet seen—with the newest heavy-duty compressor, explosion-proof motor, large panels of spun glass air filters, and so on. Bill designed it himself. When we go back to Bill's office, he mentions that during the past week he had conducted an intensive training course for Seeburg servicemen. Over 200 attended . . . We look up Sam Weinstein, Philly's Aireon distrib, but we find that he's on a trip. And whaddya know, our old friend Charley Hannum has that glint in his eyes, too. Only with him it's a secret and we can't coax the story out of him. We left with a promise for "big news" in a couple of weeks, maybe less. So keep your eyes glued to this spot . . . We amble across the street and see friend Bill Bye's Wurlitzer establishment. We decide to say "hello" to the boss but he, also, is out on business. We sit down for a minute because it's raining pitchforks. Soon we hear a voice that says, "Okay, you can have your machine this afternoon. What? That's too bad. No, I don't think I can do anything for you. Oh, sure, sure. If I hear anything, I'll let you know." The door of the office opens and whom do we see but our old friend Art Schaffer. He's scratching his head and asks, "Where can I pick up a truck? A customer of mine needs one badly." Al Kirsch and Bob Greenway smile skeptically as Art gets on the 'phone — but he does the trick. He locates a truck, calls the customer and gives him the news. We can see now why the Pennsylvanians like that boy, and now we can believe the story we heard about the Coinman who wanted a Wurlitzer but Art previously signed up an exclusive in the territory, so it's no dice. This coinman then says, "Who's the exclusive boy? By golly, I buy him out." Sure enough, three days later, the coinman not only buys the business but the entire building. What they won't do for that fellow Art . . . Sam Stern, prexy of Scott-Crosse Co., Rock-Ola distrib, just got back from Chicago. He had a fine trip but he's a little concerned about the effects of the coal strike. If it isn't one thing, then some other things crops up to delay shipments—and Sam could do a fast vanishing sales acts with several carloads . . . It won't be long before Harry Block and the boys of the Block Marble Co. locate on coinrow. He's got a fine building near Emby's place. Carpenters are working, but there have been delays on account of material shortages.

What would Philadelphia's Broad St. do without our industry? We hear that one or two more are seeking leases, or is it purchases?

WARNING GIVEN TRADE ON BUYER

CHICAGO — Two noted distribs here, Empire Coin Machine Exchange and National Coin Machine Exchange, warn the trade to beware of a buyer calling himself—W. F. Wlost.

These men report that Wlost, who gave his address as 1202 Alamo National Bldg., San Antonio, Tex. (and which has since been reported as a "mail desk address") called on them showing them memberships in several lodges, mention-

ing the names of leading ops and distribs in San Antonio, and then purchased equipment from them which he placed in the car he was driving, giving them a check on a bank in San Antonio.

Since then these men discovered that Wlost has a very small account with this San Antonio bank and has since advised the bank to return the money to him care of General Delivery, Minneapolis, Minn.

The Invisible Ray

Triple
Your Take!

SHOOT THE
MOTHER-IN-LAW
For Chicken Sam
Jap, or Jailbird
\$235.00

ALL OUR PRODUCTS
HAVE A MONEY
BACK
GUARANTEE

KILROY
IS HERE
For Shoot-The-
Chutes
\$235.00

These machines are completely overhauled by factory trained engineers, the cabinets are completely resanded and finished in beautiful lacquer rather than paint. Every part of the mechanism is thoroughly reconditioned and replaced with new parts where necessary. Our reorders have proved beyond a doubt that our games are the finest conversions on the market. Our proof—Compare them with all others.

SHOOT THE MOTHER-
IN-LAW

TODAY'S TWO
TOP LEADING
CONVERSIONS

KILROY IS
HERE

Here are two conversions that are really tops. Sparing no expense we have Craig Parker Studios exclusively doing our scenic conversions. No blots, no blurs, hair line registration. Twelve different colors. The highest quality in technicolor paint, with complete fluorescent fixtures and black lite tube. Really priced low at \$55.00.

PLAIN SCENERY
\$14.50

PLAIN MACHINES
\$179.50

Immediate Delivery on Centrals Products — Send 1/3 Deposit. Balance C.O.D.

2408 BRYN MAWR AVE. PHONE ARDmore 9345 CHICAGO 45, ILL.

WANT MACHINES!!!

WE WILL BUY 1 PIECE OR YOUR ENTIRE OPERATION
WIRE IMMEDIATELY — Give Full Details, List
Models, Makes, Etc. — WIRE - PHONE - WRITE
GET THE BIG PRICES WHILE YOU CAN!!

Exclusive Distributors For

AIREON

THE ELECTRONIC PHONOGRAPH OF TOMORROW

NOW TAKING ORDERS FOR

NEW A.B.T. "CHALLENGERS"

NOW DELIVERING NEW EQUIPMENT

- GROETCHEN COLUMBIAS • DAVAL GUSHER • VEST POCKET BELLS
- REGAL VENDORS • TOTAL ROLL • STAGE DOOR CANTEN
- EXHIBIT BIG HIT • PACE CHROME BELLS
- CHICAGO COIN GOALEE

TOP QUALITY BARGAINS

ONE BALLS		CONSOLES	
TURF KING	\$325.00	BALLY CLUB BELLS	\$249.50
JOCKEY CLUB	325.00	(Free Play and Payout Combination)	
CLUB TROPHY, F.P.	325.00	BALLY ROYAL DRAW	109.50
KENTUCKY	275.00	(Free Play and Payout Combination)	
SPORT KING	225.00	BALLY HIGH HAND	199.50
SPORT SPECIAL, F.P.	175.00	(Free Play and Payout Combination)	
SANTA ANITA	129.50	BOB TAILS, F.P.	129.50
LONG SHOT	265.00	JUMBO PARADE	119.50
		FAST TIME	94.50
		BIG GAME	109.50
		PACES REELS, RAILS	89.50
		SARATOGA, RAILS	89.50

PHONOGRAPHS

Wurlitzer 750E	
Wurlitzer 71	WRITE
Seeburg 8800	FOR
Seeburg Gem	PRICES
Rock-Ola Spectravox	
Rock-Ola Imperial	

BUSH DISTRIBUTING CO.

250 W. BROADWAY (Phones: Cherry 3371) MINNEAPOLIS, MINN.
ASSOCIATE OFFICES • MILWAUKEE • DES MOINES • OMAHA

DON LEARY ASKS STOREKEEPERS "Do You Own Your Own Juke Box?" IN EFFORT TO SELL RECORDS DIRECT

MADISON, WIS. — L. S. Glass of Modern Specialty Co., this city, sent in a postcard received by one of his locations from Don Leary's Automatic Sales Co., 56 E. Hennepin Ave., Minneapolis, Minn., which asks the location owner (Mrs. Georgia G. Meyers, 529½ State St., Madison, Wis.) "DO YOU OWN YOUR OWN JUKE BOX?"

The card goes on to say, "If you do then you will be glad to know us! We are the 'MOST TALKED ABOUT RECORD SHOP IN THE ENTIRE U.S.A.' We have over 150,000 phonograph records always in stock—every type of recorded music is available from us. We ship anywhere. Your JUKE BOX will get 'top play' only if you are able to supply it with the best 'nickel getters' — and we have them. You'll save money by buying all your records from us instead of from a dozen different sources. Just sign and mail us the attached card and we will put you on our mailing list to receive all the advance 'dope sheets' on what new records are available at all times. If you don't own your own machine—file this card away—you may own your own some day and will want to know where you can get records that will make you real money."

The card, on its reverse side, asks the location owner to sign name and address to get a complete listing of records especially suitable for getting "the most play on my machine". At the bottom of the card there is a P.S. which says, "If you don't own your own machine now—KEEP THIS CARD—you may wish to mail it later on." And the location owner must also fill out one extra space which reads, "I Own . . . Machines—Make . . ."

Don Leary was one of the juke box operators in Minneapolis. According to reports, he is supposed to have sold his route. He entered into the retail record business and is reported to have created quite a sensation by

using the Minneapolis newspapers to advertise the fact that new and used records could be obtained from him at good prices. He grew into quite an impressive mail order house for recordings.

WATCH FOR AN IMPORTANT ANNOUNCEMENT BY ATOMIC RECORDS

"JUKE BOX" SCORES WITH THREE TERRIFIC TWISTERS

JB-505
NOT ON THE FIRST NIGHT
THE LAZIEST GAL IN TOWN
By Frankie and Her Boys

JB-506
PINE TOP'S BOOGIE WOOGIE
ECCENTRIC RAG
By the Bailey Swing Group

JB-507
I'M A SPECIALIST — MY LOVE'S A COUNTRY GAL
By Johnny Ryan and His Orchestra
LIST PRICE \$1.00 plus tax . . . Distributors in Principal Cities

JUKE BOX RECORD CO., Inc. 7 WEST 46th STREET
NEW YORK 19, N. Y.

GET ON OUR MAILING LIST!

FULL VALUE FOR YOUR MONEY!

PHONOGRAPHS	WALL BOXES
Wurlitzer 600R \$425.00	Wurlitzer Bar Boxes \$19.50
Wurlitzer 950 750.00	Wurlitzer #100 Box 19.50
Wurlitzer 24 Victory Model 445.00	Seeburg Wireless, 20 Sel. 37.50
Seeburg Hi-Tone 8800, ESRC 650.00	Seeburg Wireless, 24 Sel. 27.50
Seeburg Hitone, 8800, ES 600.00	Buckley Chrome, 32 Sel. 17.50
Mills Throne, Like New 350.00	Buckley Chrome, 24 Sel. 19.50
Mills Empress, Like New 395.00	Packard Boxes, Like New 32.50
Seeburg Colonel, ESRC 550.00	
UNIVERSAL AMPLIFIER WITH TUBES \$ 47.50	
AMUSEMENT LITE LEAGUE, NEW 425.00	
A8T CHALLENGERS, NEW 65.00	
(Write for Quantity Prices)	
COMPTON 9 COL. NEW SELECT-A-PAK CIGARETTE MACHINE 79.50	

AMUSEMENT DEVICES

ALL PERFECT — READY TO OPERATE

Keeney Submarine \$175.00	Exhibit Bowling Alley 59.50
Keeney Air Raider 195.00	Bally Alley 69.50
Keeney Anti-Aircraft 75.00	Scientific Baiting Practice 125.00
Supreme Shoot Your Way to Tokio 175.00	Century Super Torpedo 175.00
Victory Roll (6½ Ft.) 165.00	Chicken Sam 129.50
Munves Superroll (9 Ft.) Write	Mutoscope Sky Fighter 245.00
Genco Play Ball \$189.50	

All merchandise subject to prior sale! ½ deposit, balance C.O.D., F.O.B. Warehouse. All equipment guaranteed in perfect condition. We pride ourselves on our clean reputation!

WRITE — WIRE!

WEST SIDE DISTRIBUTING CO.

612 TENTH AVE. (Phone Circle 6-7533) NEW YORK 18, N. Y.

NEW EQUIPMENT FOR IMMEDIATE DELIVERY

Packard Pla-Mor Wall Boxes \$38.95	Genco TOTAL ROLL 525.00
Packard "Out-of-This-World" Ceiling Speaker Plus Tax 159.50	Gottlieb STAGE DOOR CANTEEN 274.50
Packard Bar Brackets 5.00	Williams SUSPENSE 324.50
Pioneer "SMILEY" 39.50	Bally SURF QUEENS 289.50
Chicago Coin GOALEE 525.00	Amusement Enterprises BANK ROLL, 9 Ft. Size 375.00
	(12 Ft. and 14 Ft.—Write for Prices)

MUSIC — A-1 Guaranteed

5 Seeburg 8800's ESRC Each \$650.00	1 Wurlitzer 6136, with new leather sides 250.00
1 Seeburg Colonel E. S. 500.00	1 Wurlitzer P-12 150.00
1 Seeburg Cellar Job, Wireless 325.00	2 Wurlitzer 61 Counter Models Each 169.50
1 Wurlitzer 750 E. with top brackets missing 650.00	1 Wurlitzer 41 Counter Model 169.50
1 Wurlitzer 750 E. Cellar Job, with Red Stepper, perf. condition 400.00	4 Wurlitzer Metal Stands for Counter Models 29.50
1 Wurlitzer 600 R. 450.00	10 Seeburg Wireless Boxes, 20 Selections 36.00
1 Wurlitzer 24 400.00	

SLOTS

2 Mills, 10c Chrome Bells \$175.00	4 Columbia 5c, late model 75.00
1 Mills Blue Front 5c 135.00	1 Mills Jumbo P.O. 109.00

50 ASSORTED COUNTER GAMES SOME NEW IN CASES

Complete Lot \$350.00

SELL US YOUR MUSIC ROUTE

Will Buy Your Machines On or Off Location. Take advantage of present high prices. Telephone us at OUR expense.

1/3 WITH ORDERS — BALANCE C.O.D.

DAVE ENGELS

IRV ORENSTEIN

HERCULES SALES & DIST. CO.

"A NAME YOU CAN TRUST"
415 FRELINGHUYSEN AVE., NEWARK 5, N. J.
PHONE: BIGELOW 8-3524 — CABLE HERDISCO

WANTED PHONOGRAPHS

ROCK-OLA
TWIN 12's

OR

TWIN 20's

HIGHEST PRICES PAID

Write — Wire — Phone

DEE'S SERVICE SHOP

119 VENICE BLVD.
LOS ANGELES 15, CALIF.
(PHONE: FE 7875)

Solotone

**THE PERFECTED
INDIVIDUAL
MUSIC SYSTEM**

Solotone will make more money for you because it gives you five outstanding features.

1. Solotone individual music systems consist of any number of individual boxes, each box earning its own revenue by playing low volume music which can only be heard in a booth or directly in front of a box at the counter.

2. Solotone gives customers high fidelity tone quality because of its full-size-6-inch speaker.

3. Solotone's exclusive Meter Counter registers the plays for all the boxes in the location — a constant, accurate check of revenue.

4. Solotone boxes have DUAL (5c and 10c) coin slots — the 10c slot can increase your incomes as much as 30%.

5. Solotone boxes take up to 30 nickles or 15 dimes at one time — which means extra revenue from customers.

Get the full story on this multiple profit-maker. Write or wire today for the complete Solotone plan.

SOLOTONE CORPORATION

2311 WEST PICO BOULEVARD, LOS ANGELES 6, CALIFORNIA, FAIRFAX 2325

Solotone

GIVES YOU A ROUTE WITHIN A LOCATION!

THRU THE COIN CHUTE

CHICAGO CHATTER

This was, without any doubt, the most hectic of any week which any of the old timers in the coinbiz here can remember. With the brownout and with the freight problem and also with one a million other headaches—rumors continued to fly fast and furiously all over the town — all day long — every day this past week. And how coinmen do like this sort of gossip. There were stories about manufacturers quitting altogether — just simply locking the door and forgetting about the factory until the coal strike was settled. There were stories about manufacturers who had decided to quit for the balance of '46 and await the New Year of '47 before again going back into production. There was gossip about two or three of the phono manufacturers — nothing official — and nothing which could be substantiated — but there it was and one and all talked about it. And yet, when the week was over, ops were still out taking care of their routes even tho some were enduring a tremendous decrease in take — distributors were still coming into town — jobbers were still repairing and renewing equipment — manufacturers were still manufacturing — there were plenty of visitors in town — and, in general, the coin machine industry continued right on — holding its head up high — marching along with dignity, optimism and a grand courage — which should give inspiration to all — for this is one business that doesn't fall down easily.

M. S. (Bill) Wolf of M. S. Wolf Distributing Co., San Diego, Los Angeles, Portland and Seattle (and points east, south and north) was in town all this past week and proved himself a marvelous host. His suite was crowded from early morn until late each evening with coinmen from here, there and everywhere . . . Another Californian in town all this past week was Wm. (Bud) Parr of the Solotone non-selective wall boxes. Bud had Forest Wilson along with him and they were doing quite a job in their big suite showing the Solotone to all who visited with him. And Bud, too, proved himself a host par excellence — doing quite a bit of entertaining for the coinmen . . . H. F. (Denny) Dennison of Personal Music Corp., Newark, N. J. manufacturer of the Phonette Measured Music system, spent some time in town this past week winning a host of friends with his good sportsmanship and also proving that he, too, knew how to entertain the members of this trade.

Ed Ponder of New Orleans in town this past week and looking for someone who has some ice. Ed won himself a host of friends with his truthful, homey philosophy and when he had left some of this philosophy was still being repeated by the boys. Wonder if Ed will ever get over the need for ice? . . . DeWitt (Doc) Eaton and Paul Bleck of AMI seen around the Bismarck Hotel this past week. They were very busy entertaining a group of AMI distribs and as usual Doc was doing a grand job of it . . . Oscar Schultz of Automatic Coin Machine & Supply Co. also seen in the Loop this past week talking it over with some of the boys before going over to his private "shvitz" . . . Mike Hammergren of Wurlitzer was in town, too, for a few days this past week and, as per usual, his suite was crowded with the boys who are making Wurlitzer more popular . . . Harry Brown up and around in the early dawning hours with a great big smile to tell the boys how big "Smiley" is going over and to also advise one and all that he has at last (at long last) found an apartment for himself and his Mrs. and that they are moving into it sometime in June . . . Herman Paster of St. Paul seen around town and telling those whom he met to "be brave" . . .

George Dick of CMAC spent but a minute or two with some of the guys who called at his gorgeous offices for George was on his way to the Antique Show where he is searching for an accordion that is out of this world. It is reported to me that when he finds what he wants he is shipping it out to San Francisco and going there by plane to take lessons . . . But George should remember that Howard (Curley) Pretzel (also of CMAC) has the same thought in mind . . . Dave Margolin of New

York, Sam Weinstein of Philadelphia and Vic DeSchryver of Detroit, all Aireon distributors, seen at the airport one evening this past week getting on that big TWA Constellation going west . . . One of Chi's leading mfrs had a truck full of equipment hijacked this past week and the FBI is searching out the hijackers . . . Milt Salstone who used to work for Jack Fagman at the Sherman is now out selling records and reports that things are going very, very good . . . Jack Nelson seen around the Loop in the wee hours one day this past week and just coming from a visit with out of towners

Ray Moloney and George Jenkins in a huddle over at Bally for many an hour with other Bally officials figuring ways and means out of this emergency problem and also advising distribs who are phoning and calling there every hour of the day on deliveries, etc., etc. . . . Vince Shay of Bell-O-Matic busy greeting visitors and telling them all about what the brownout here has meant to production and deliveries . . . Art Bouterious, his Mrs. and son in town this past week (Mills Sales Co., Ltd., Oakland, Cal.) and reported to be mixing business with some pleasure while here . . . Many an interested coinman seen over at the Jennings plant wanting to look at the new equipment there . . . Charley Robinson of L.A., who was also in town for sometime this past week, looking everywhere for one of those large sized baskets and some long frock coats to pull a gag on Bill Wolf and terribly disappointed when he can't get what he wants . . . Myer Gensburg of Genco telling visitors why he can't give them all the "Total Rolls" they would like to receive . . . Dave Gottlieb busier than a one-armed paper hanger with all those production problems, the CMI, and a multitude of other things that arise every day.

One eastern visitor told us that it was nice to ride the 20th Century Limited once again. All the old services are back and the treatment is marvelous, he claims. He believes that the speedy, new planes have snapped the railroad men to attention . . . Burl Adams of Mercury Records tells us that Tony Martin has just completed recording six new sides for the firm and that Tony's first release should prove absolutely sensational in juke boxes . . . Now, with Morrie back, Eddie Ginsberg is reported to be relaxing just a bit . . . Jimmy (Globe) Johnson talking Four Bells with some of the out of town distribs who want to buy these "as is" . . . Al (Bell Products) Sebring is jammed with orders for the "Beacon Coin Changer" and now awaits production . . . "70%-30% commission basis is right, not 10c per play," one noted manufacturer tells us . . . One way to forget all about the brownout is to drive out into the country and see the green, growing things, the neatly plowed fields and the clear blue sky .

Ben Lutske of Daval busy as usual and tying up deals as he goes along . . . Prices of all equipment will go up anywhere from 25% to 50% before the year is over, one manufacturer tells us . . . Connie Haines, the new recording sensation whom Walter Winchell picked for the No. 1 spot on juke boxes, phones to say "hello" as she passes thru on her way to Hollywood . . . A. R. Kelso of Rock-Ola reported to be busier than ever — yet, he's right there greeting those who wish to see him — personally. And that, boys and girls, is a really big job for a busy exec . . . We're awaiting Harry Williams first flight into the blue in his own plane — ditto for Gordon Mills . . . Sam Strahl phoning friends in town this past week to advise them that he will be in Los Angeles on the 25th of May . . . And Barnet (Shugy) Sugerman of Runyon Sales Co., New York, also on the phone at 3 in the dawning talking over plans to be in Hollywood (not for the pictures) on the 19th of this month . . . We hear that Roy (Monarch) Bazelon has become quite a golfer — looks like the emergency is doing someone some good anyway . . . Bill Gersh in town this past week and just before he arrived (staying here but one day) Mrs. Gersh planed thru — wonder if the twain will ever meet?

THRU THE COIN CHUTE

EASTERN FLASHES

Johnny Fuller of Albany, N. Y. visits the city on a buying trip. Johnny, out of the Army some half dozen months, complains that the twenty-five pounds he's added since his discharge is making him a roly-poly . . . Al Bloom and his son Herbert, who just opened Speedway Products, Inc., here, amazing the music ops and jobbers with the phono revamp work they are turning out. Altho the finished job looks like a high quality wood, it's only plastic. Bloom proudly flashes that pen and pencil set given him by the Automatic Phonograph Operators Assn. upon his resignation . . . Sol Gottlieb of D. Gottlieb & Co., renews acquaintance with his many friends on coinrow.

That record department just opened by Runyon Sales Company of New York taking shape. Operators are flocking in and the shipping department is mailing out large packages . . . Fred Iverson of Eastern Sales Co., Rochester, N. Y. visits coinrow and does some buying . . . Joe Pazier, Manhattan Phonograph Company's (Aireon distributors) head mechanic, celebrates the arrival of a new addition to his family. A boy arrived on Tuesday, May 7 . . . Jackie Berman, Economy Supply Co., Baltimore, Md. getting ready to visit Chicago in the next week or so.

Bob Slifer, Coast Sales & Distributing Co. (Rock-Ola distributors) can't get rid of the cold he contracted some weeks ago. The only remedy we can think of would be to absorb some of that mountain sunshine for a week or so . . . Practically every visitor here drops over to look over the wired individual music boxes . . . Bill Simon, Goody Distributing Corp., recoding the Gotham records, claims his firm is concentrating on giving the music ops the type of music that makes money in juke boxes . . . Hubert Beers of Mac-Hub Melody Co. accepts a Majority in the Army and returns to the service of Uncle Sam.

Al Price, Al Price Distributing Co. (distributors for U-Need-A Vendors) informs us he is making limited deliveries of the new 6 column cigarette machine . . . Hy Singer and Maurie Farber of Runyon Sales Co. of Buffalo, spend a few days with the Runyon Sales Co. of New York executives. Singer and Farber anxiously awaiting word when they can expect the AMI phono for their territory . . . Jack Fitzgibbons, Jafco, Inc., one of those long distance telephone callers. Jack knows from long experience that a telephone call, no matter where, can accomplish matters a lot faster and better . . . Nat Cohn and Earl Winters, Modern Music Sales Co., play host to Gene Dahl and his assistant, who fly in to be on hand for the opening smash at Gim-

bel's department store with their Vogue records.

Hymie Rosenberg, H. Rosenberg Co., watching the carpenters change the set-up of his offices. Getting ready for something big, he claims . . . Harry Berger, West Side Distributing Co., claims he is taking on the distribution of a parking meter . . . Bill Blumenthal, Tri-State Sales, (Bally distributors) proves to be a top-notch diplomat—keeps his customers mellow thru all their demands for more and more machines. However, in our opinion, Charlie Polgaar is the top diplomat—he tells Warren Ryan, his Newark, N. J. manager "Take over for the day"—and then goes fishing . . . Barney Kahn, well known coinman, will soon have an announcement to make . . . Dan Subarsky leaves for a fast trip to St. Louis.

Isn't it about time that Bill Alberg and Charlie Aronson of Brooklyn Amusement Machine Co. took a trip to Chicago? . . . Sal Trella elected Secretary of the Automatic Phonograph Association, taking the place of Al Bloom, who resigned . . . Barney (Shugy) Sugerman, Runyon Sales Co., takes a trip upstate New York on important business . . . Bill Rabkin and Al Blendow, International Mutoscope Corp., hear from their Voice-O-Graph operators that the collections are very high. Rabkin attributes this to the great popularity of all type of recordings now in vogue . . . Sam Stern, Scott-Crosse Co., Philadelphia, Pa., returns from a visit to Chicago . . . Joe Ash, Active Amusement Machines Co., Philadelphia, Pa. in Chicago seeing the manufacturers.

Hy Siegal, Apollo Records, hopes the day will come soon when he will be able to go out and eat some good lunches. The way conditions are today, Hy is lucky to be able to grab a sandwich on the fly around three o'clock. Siegal knows the operators' needs and sees to it that they are given first choice on anything Apollo makes . . . Wonder of all wonders! Mike Munves is talking of taking a few weeks vacation this coming summer. Don't kid us, Mike—we know from away back . . . H. F. (Denny) Dennison, Personal Music Corp., Newark, N. J. flies to Chicago . . . Charlie Aronson, Brooklyn Amusement Machine Co., celebrates a birthday this week.

Ben Palastrant, Eastern Regional Director for Aireon Manufacturing Corp., finishes up a trip thru his territory with a party in New York. Joining in the fun with Ben were Joe Greene, Greene Distributing Co., Boston, Mass.; Al Bergman, Alfred Sales Co., Buffalo, N. Y.; Art Hermann, Hermann Distributing Co., Albany, N. Y., and Dave Margolin, Manhattan Phonograph Co., this city, all Aireon distributors.

THRU THE COIN CHUTE

CALIFORNIA CLIPPINGS

Bill Wolf of the M. S. Wolf Distributing Co., is off to the Windy City where he has several deals underway which he hopes to close. He's planning an announcement of the grand opening of his Portland offices and showrooms for May 15th . . . Samuel (Curley) Robinson managing director of the A.O.L.A.C. informs us that the federal excise tax on gaming and amusement equipment will be due and payable on July first. There will be no reduction nor elimination of the tax this year he reports, all rumors and reports to the contrary notwithstanding. This opinion came as a result of conferences Robinson held with federal officials both here and in Washington. As an added service of the association, a free notary public service will be available to members, it was announced.

Paul and Lucille Laymon are planning a trip to Indianapolis to attend a wedding Paul's nephew scheduled for May 25th. The Laymons may then fly to Portland to spend a few days as the guests of Jack R. Moore . . . Elmo Robinson in town from Phoenix . . . Ops shopping along coin row this past week included, Paul Sullivan, Oceanside; Art Weiss, Arcadia; Ivan Wilcox, Visalia; Peter Thelan, Glendale; S. W. Ketcherside, San Bernardino; Allen McMahan, San Jacinto . . . Barry Beauregard, local op just out of the Veterans hospital at Oceanside, reports he's ok now and back on the job.

Add to building notes: E. T. Mape Music Co. enlarging and expanding their stock and parts room in their local showrooms. No news on the phono distributorship as yet, Ray Powers tell us . . . A new addition to the staff of the A.O.L.A.C. is Miss Jean Wool, recently appointed as personal secretary to Samuel (Curley) Robinson. Miss Wool just released from the Women's Army Corps, entered the service as a private and was released as a captain. The gal spent 3½ years in uniform, of which 21 months was spent overseas, in England, France and Germany. Prior to entering the service, Miss Wool was in charge of productions at Los Angeles station KMTR . . . Phil Robinson of the Chicago Coin Machine Co., off on a few weeks' trip to San Francisco and Seattle with intermediate stops along the way calling on distribs. Mrs. Robinson will accompany him on this trek.

Fred Meyers of K & M Distributors is in the deep south calling on the firm's distribs. H. A. Lucas, now in St. Louis, plans a return to this city shortly. In the meantime, Len Kelly is running things in the plant and keeps the staff on the go filling orders and answering inquiries for the firm's very popular platters . . . We hear that Jack R. Moore is planning a big get together at his country home up in Portland for his employees and a few friends as a Decoration Day celebration.

Len Micon of Pacific Coast Distributors, informs us that deliveries of the new combination cash and free play Evans "Bangtail" will be made within the next few weeks. The ops hereabouts are very enthusiastic about the new console, he says . . . H. M. Degovia of Dee's Service announces that he has

established a clearing house for music ops desiring to either buy or sell music routes. A listing is made of all sellers and potential buyers and DeGovia gets the boys together . . . John Rough of Phonofilm Productions informs us that the arcade ops are getting very active again and are really going after the 16 MM musical coin machine films he is distributing. He's taking quite an interest in noting the number of requests coming in from outside the country . . . Bill Leuenhagan just back from a very successful fishing trip. "No, we didn't catch much," Bill admits, "but we had a swell time just the same. It's the fishing not the catching that counts."

Elky Ray of the Gold Coast Coin Machine Exchange has temporarily set up headquarters at 2833 W. Pico Blvd. while waiting for the builders to finish his new building at 2844 W. Pico. Elky has been sweating it out these past few months after a series of unexpected delays . . . W. Merle Connell production manager of Quality Pictures will make an announcement soon on the release of their recently completed 16 MM coin machine movies for Panorams . . . Frank Berger of Berger Enterprises declares that the firm has just been reorganized. A complete sales and production organization has been fully set up and the firm will soon cut a series of new recordings for release to the phono trade . . . Jimmy Rutter of Operators Service has completed a number of horse race carnival machines for the Arcade people. Jimmy plans on expanding his workshop to handle the increasing orders for these machines and the large volume of requests to convert "Victory Derbys" to combination free play machines . . . Bill Williams of the Williams Distributing Co., announces that he is among the most unhappy men in the trade over the lack of new equipment. He claims enough orders on hand to keep the factory busy the rest of the year.

Jack Gutshall just back from a weeks vacation and fishing in the high Sierras, during which time he caught more than 100 fish and did all his own cooking and housework while occupying a mountain cabin. Jack tells this one on himself: While trying to pull in an unusually big one he tugged a bit too hard and fell overboard. No damage, Jack admitted. Just a good soaking . . . William Happel nephew of Bill Happel of Badger Sales just back from a trip to Chicago and Milwaukee. Bill looked in on the factories while visiting there and reported: "Very little was going on. It looks like a long time before new equipment will be shipped in any amount." . . . The local street car and bus strike is taking its toll on local employees with the usual number of persons unable to get to work. This is one town that really depends on its transportation system. Lucy Garcia, secretary to Ray Powers of E. T. Mape, finally had to haul her 1929 Chevrolet out of the garage to get to work . . . Nels Nelson informs us that he has sold more than 500 Phonette Music boxes in the past two days. "The boys are going for our "measured music" in a big way," Nels reports.

THRU THE COIN CHUTE

ST. LOUIS

Daylight Saving Time gives St. Louis tipplers an extra hour to drink up their beer (if they can get it) as well as stouter beverages, under a new city ruling. Missouri taverns are now governed by State statutes under Central Standard Time. 'Tis most confoosin' to tavern owners, but as long as they are on Daylight Saving Time they won't have to close until 2:30 A.M. on week nights and 1 A.M. Sunday morning. Ops have a "wait and see" attitude about the extra hour's effect on business. It's still, "no beer, no play on the machines," to them.

Big new headache is the coal strike's effect on delivery of new equipment . . . Ideal Novelty Company is moaning about the change of schedule at Northwestern Corp. which is on a two-day week schedule due to the strike. "There go our new ball gum machines," groaned Carl Trippe, Ideal's aggressive proprietor . . . Perryville (Mo.), ops are welcoming Sid Schilli into the fold after Sid disposed of his truck line at no loss to himself . . . Another newcomer in the field is Irv Shover who tried out with several ball clubs in the South before deciding that his pins couldn't take it. "I should kill myself at 35?" he grunted.

Eugene Cotter, just out of the Army, paid St. Louis a visit to pick up some equipment. Optimistic Cotter returns to his old haunts at West Frankfort, Illinois, but bemoans the fact that he sold his nickel machines and kept his penny line before donning the khaki. "Sure wish it had been the other way," he sighed . . . Fred Bolis, carnival op, is patting himself on the back after purchasing four electric light plants the other day. "Now I can move about without worrying about power," he gloated . . . Was almost like "home week" at the Mark Twain Hotel here as ops gathered to attend the service school given by a Seeburg representative . . . One week of rain can sure play havoc with the penny arcades. Those at Chain of Rocks Park opened early because of good weather but five straight days of rain last week plus plummeting temperatures hurt bad.

Simon Aron is another pre-war op back on the job at Ace Distributing Company after a session with the Army . . . Ditto Hubert Burnett, a former pingame mechanic, who is back with McCall Novelty Company . . . General opinion was that the low had been reached the past week. Five days of rain, no beer in taverns, coal strike tying up deliveries and factories, and increase in prices on certain machines added up to a big note of gloom.

NEW ORLEANS

F. M. Mitchell, Southern Music Sales service manager, took a small group of his employees on a fishing trip in his shrimp trawler, the Lady Lou, recently and came home with two ribs broken and one cracked. It seems while fishing at Manila Village on Little Lake he stumbled and busted his side against the boat's gunwhale. And what's more the party came home without any fish, the few cats and eels, etc., which were hooked were promptly dumped back.

Something new in the way of panorama appeal was started recently by the New Orleans Novelty Company at the Penny Arcade on Canal Street. The genial Louis Boasberg and Ray Bosworth have taken football thrills of 1945, split the films into two parts and are showing

the pictures in their machines, to the enjoyment and gratitude of thousands of Orleanians who line up daily for the previews. Only Boasberg would dream up such a scheme. Lou was a tackle on the Tulane University football team of 1931 which played such a sterling game against Southern California in the Rose Bowl.

Henry Fox is off again to the Windy City . . . J. H. Peres received his initial shipment of Daval products during the past week . . . A third jeep has been added to the transportation fleet of the New Orleans Novelty Co. . . . Dan Cohen of Progressive Music has also installed a number of these ex-army "limousines" for service calls.

Ben Robinson of Detroit has set up an office in the Progressive Music Company headquarters at 1400 St. Charles Avenue . . . O. J. Ford, of Mossels, Miss., was among the recent visitors to the Crescent City. He lost no time in picking up a Williams' "Suspense" while here . . . Ray Bosworth of New Orleans Novelty Company is reported to be on the list for the DFC, in recognition for his outstanding service in the war.

MINNEAPOLIS

Eddie Mape of the E. T. Mape Co., Los Angeles, stopped off here for a visit with several of the distribs. Eddie claims he's just making a trip around the country. Sort of a vacation . . . Julius Koers of the Rushmore Amusement Co., Rapid City (S.D.) was also among those who paused here for some chats with distribs. He was en route home from Chicago . . . Mr. and Mrs. Walter Hugeback — He's of the Red Line Vending Co., New Hampton (Ia.) — passed a few days here seeing the town . . . Looks like Harvey Porter is going back into the biz very shortly . . . Harman Paster of the Mayflower Distributing Co. is Chicagoing . . . J. Bettendorf opens Izaty's Lodge at Onamia (Minn.) sometime this month.

C. H. Potter of the Fairmont (Minn.) Novelty Co. is busy doing a reconstruction job. He was burned out two weeks ago . . . George Hasse came to town. First visit in many a moon . . . Jim Hooker of Sioux Falls (S.D.) getting to be quite a Minneapolis commuter . . . Roger Chester of Bismark, just out of the armed forces, is back operating his own route . . . Sol Stone of the Gopher Novelty Co. expected home shortly after an eastern vacation . . . Mr. and Mrs. Eddie Clavin, accompanied by Eddie's brother, made the rounds here recently . . . Add a martial note: Dave Meyer's son, of Sioux Falls (S.D.), came here to report at Fort Snelling for his physical . . . Frank Mager of Grand Rapids (Minn.) also graced our town for a day . . . How Do They Do It? Dep't.: Mr. and Mrs. Richard Kabot seen driving about in a brand new 1946 Nash sedan.

Mark Coughlin & Son of Mankato (Minn.) came to this city for a look-see . . . Eddie Westlund and Ray Gluth reported doing a fine job at Rush City since coming back to the coin biz . . . Robert L. Cross and family vacationing here for a few days. They're from Fairmont (Minn.) . . . Congrats! To Ted Pomerleau. He's got a brand new little boy . . . Henry Greenstein of the Hy-G Amusement Co., H. Lieberman of the Twin City Novelty Co., and Max (Doc) Berenson of Minnesota Machine Co., are actively engaged in the local Federation drive . . . Add some trade notes: Percy Villa bought the Sportland Arcade here. Roy Foster of Sioux Falls (S.D.) bought the Sports Bowl Arcade from Mildred Stuck. He installs an ABT rifle range soon.

THE CASH BOX

CLASSIFIED ADVERTISING SECTION

COIN MACHINE MART

CLASSIFIED AD RATE

Space permitted — one inch for \$5.00.
Maximum — 60 words including name,
address and telephone number. Addi-
tional copy \$5.00 per inch

WANT

WANT — 2 Wurlitzer motors; 2 Free Play consoles like Bally Big Top. DARLINGTON MUSIC CO., DARLINGTON, S. C. Tel: 500

WANT—Five Ball Free Plays; One Ball Free Plays; Combination and Free Play Consoles. Also Music. We will send our check immediately upon receipt of your list, stating guaranteed condition and lowest price. No Junk, please!! PALISADE SPECIALTIES CO., 498 ANDERSON AVE., CLIFFSIDE PK., N.J. Tel. Cliffside 6-2892.

WANT—Late Model phonos, pin games, consoles, slots and old 12, 16 or 20 record Rock-Olas. Write stating prices, etc. NOBRO NOVELTY COMPANY, 369 ELLIS STREET, SAN FRANCISCO, CALIF.

WANT — Seeburg, Wurlitzer, Rock-Ola, Mills, all models. Highest cash prices paid. Write, wire or phone and we'll give our highest offer within 24 hours. DAVE LOWY & COMPANY, 594 TENTH AVE., NEW YORK CITY, N. Y. Bryant 9-0817.

WANT—Genco late model Play-Balls; used Total Rolls; used Goalees and Jack-in-the-Box slot stands. Advise lowest prices and condition in first letter. FRANK AMENDOLA, 3043 FERRY AVE., NIAGARA FALLS, N. Y.

WANT — WE NEED Mutoscope Cranes, with or without merchandise. Will pay top prices. M. A. POLLARD CO., 725 LARKIN ST., SAN FRANCISCO 9, CALIF.

WANT—Mills Three Bells; Keeney Super Bells F.P.-P.O.; High Hands; Jumbo Parade late F.P.; Mills Four Bells, late heads only; Keeney Four Way Super Bells 3/5 and 1/25c play. NO JUNK. Must be good. State quantity, price and guaranteed condition in first letter. Write NOW. ADVANCE AUTOMATIC SALES CO., 1350 HOWARD ST., SAN FRANCISCO 3, CAL.

WANT—Phonographs, any make any quantity. Advise fully what you have. AMERICAN DISTRIBUTING COMPANY, 2034 COMMERCE STREET, DALLAS, TEXAS. Tel. Riverside 1526.

WANT—Bankrolls, Wurlitzer Skee Ball Alleys and Music Boxes. S & W COIN MACHINE EXCHANGE, 2416-20 GRAND RIVER AVE., DETROIT, MICH. Tel. Clifford 1956.

WANT—Any quantities Longacres, Pimlicos, 41 Derbies, Club Trophies, Fairmounts, Turf Kings, Jockey Clubs; all makes and all models of Phonographs. Absolutely the highest cash prices paid. Equipment does not necessarily have to be in working order, if no parts are missing. PUGET SOUND NOVELTY CO., 114 ELLIOTT AVE. WEST, SEATTLE, WASH. Tel. Alder 1010.

WANT—We want to buy phonographs and pin games. Will pay top cash price for Rock-Ola Standard, Wurlitzer 600 and 750E. Can use any kind late pin games. Wire, phone, write to HIRSH COIN MACHINE CO., 1309 NEW JERSEY AVE. N.W., WASHINGTON 1, D.C.

WANT—All model Keeney Super Bells combination Free Play and Pay-Out; Mills Three Bells; Mills Four Bells; Mills Jumbo Free Play, late Blue and Red; Mills Jumbo Combination F.P. & P.O.; Bally Hi Hands; Bally Club Bells. Will pay top cash prices. Write today. BADGER SALES CO., 1612 WEST PICO BLVD., LOS ANGELES 15, CALIF.

WANT — Mills 3 Bells & 4 Bells, any denomination, early or late models. Quote prices & condition. Filben Hideaways & 20 Record Rock-Ola Mechanisms, complete with tone-arms & motors. Must be in good condition. M. A. POLLARD CO., 725 LARKIN ST., SAN FRANCISCO 9, CALIF.

WANT — Mills Phonographs. Will pay \$250 for Thrones and \$285. for Empress. BUSINESS STIMULATORS, 912-914 E. WASHINGTON ST., INDIANAPOLIS, IND.

WANT—Any quantity of Genco's Boscos. Capt. Kidds and Argentines. State condition and price. R & Y NOVELTIES, 131 CLINTON AVENUE, NEWARK 2, N. J. Tel. Market 3-6105.

WANT—We will buy Western Baseballs, all models except Majors. Write stating quantity, models, condition and price. If they are not complete or parts are damaged, please explain. RUSSELL N. GOSSELIN, 81 WASHINGTON STREET, LYNN, MASS. Tel. LYnn 2-1993.

WANT—We will buy any kind or make of slot machine in any condition. Write full particulars of type, price and condition. NOTE: We repair, refinish and service all types of slots. Over 20 years of shop experience. G. B. SAM, 541 EAST 32nd ST., LOS ANGELES 11, CAL. Tel. ADams 7688.

WANT—All Types of Wall Boxes and Adapters; Mills and Jennings Free Play Slots; Free Play Games, Arcade Machines and Scales. ST. THOMAS COIN SALES LIMITED, ST. THOMAS, ONTARIO, CANADA.

WANT—Popular current used juke box records, not over 1 year. Will pay 9¢ each if you pay freight or 3¢ each and we will pay freight. Jack Rubin. TELAUDIO CORP., 106 SOUTH OXFORD ST., BROOKLYN, N.Y. Tel. Nevins 8-2236.

WANT—Bell Products Co. is badly in need of all types of equipment. Therefore, we will pay top dollar for any amount of pin games, consoles, phonographs, slots and arcade equipment. We will buy equipment on or off location. Write, wire or phone. BELL PRODUCTS CO., 2000 N. OAKLEY, CHICAGO 47, ILL.

WANT—Bally Hi-Hand Machines, combination free play and payout console models. Kindly contact us at once. Cash waiting! QUEBEC COIN MACHINE EXCHANGE, 1 247 GUY ST., MONTREAL 25, QUE., CAN., Tel.: Fitzroy 7404.

WANT—Old Genco or Chicago Coin Games. No Legs — No Glasses. Need not be in working order. SQUARE AMUSEMENT CO., 88 MAIN ST. POUGHKEEPSIE, N. Y.

WANT—Rock-Ola 1938 Monarchs and 1939 Standards. These must be in good condition and complete. Write giving best price at once. Hurry before price drops any lower. LIBBEY MUSIC CO., 66 PHOENIX ROW, HAVERHILL, MASS. Tel. 3798.

WANT—Will pay top cash prize for 750 Wurlitzers and Rock-Ola counter models for my route. Also want electric selector for 750 Wurlitzer. MURRELL AMUSEMENT CO., 1053 S. FLORIDA AVE., LAKELAND, FLA. Tel.: 25-413.

WANT—Buckley Twin 12 or 24 mechanisms. Advise quantity, price and condition. M. LUBER, 503 W. 41st STREET, NEW YORK, N. Y.

WANT—Mills free play slots; Mutoscope Diggers and Jumbo free plays. Write or wire. WESTERN DISTRIBUTORS, 1226 S.W. 16th AVE., PORTLAND 5, OREGON.

WANT—All models of A.B.T. Target Games (Model F, Jungle Hunt, Challenger). Also Free Play Consoles and 1000 5-Ball Free Play Pin Games. Cash waiting. Send us your complete list. MONARCH COIN MACHINE CO., 1545 N. FAIRFIELD AVE., CHICAGO 22, ILL. Tel: Armitage 1434

WANT — Mills Vest Pockets, Yankees, Wings, Marvels, Pin Balls, 5 Ball Free Play. Will Pay \$50, ca. for following: Stars, Sunbeam, Duplex, and Double Play. Will pay \$80. for Knockout and Big Parade. Write for shipping instructions. RAKE COIN MACHINE EXCHANGE, 609 SPRING GARDEN ST., PHILADELPHIA 23, PA.

WANT — Liberty F.R. \$8.; Cigarette \$5.; Sparks Champion F.R. \$8.; Sparks Mercury, American Eagle and Marvels \$5.; Aces, Imps, Cubs and Daval 21 \$3.; Vest Pockets \$25.; Columbias \$15.; Col. Vest Pockets, Yankee, Wings, Pokeno, Send list and details. ABCO NOVELTY CO., 809 WEST MADISON ST., CHICAGO, ILL. Tel. Hay. 3695.

WANT—DRINK VENDERS, New or Used. WINNIPEG COIN MACHINE EXCHANGE, 277 DONALD ST., WINNIPEG, MAN., CAN.

WANT — Rifle Shells (C.B. Caps) suitable to use in Bang-A-Deer Machines. Write stating price and quantity you have. MYCO AUTOMATIC SALES CO., 347 S. HIGH ST., COLUMBUS 15, OHIO

FOR SALE

FOR SALE — "Aeropoint" Original Curved Spring Point 5000 Play Needles and "Red Devil" Straight Shank 5000 Play Needles. NOW! At these new low prices: 1 to 100 46c ea., 101 to 250 44c ea., 251 to 500 42c ea., 501 to 1000 (or more) 40c ea. In Stock — Immediate Delivery — Write — Wire — Phone, SILENT SALES SYSTEM, 635 "D" St. N.W., WASHINGTON 4, D. C. Tel: District 0500

FOR SALE—Chicago Coin Goalee, like new and packed in original crate. Write for price. HALL BROS. SALES CO., 1817 - 4th AVE., JASPER, ALA.

FOR SALE — Cigarette Machines: 2 Rowe Imperials 8 column \$47.50 ea.; 2 Royal 8 column with automatic shift \$70. ea.; 2 Rowe Presidents 8 column \$95. ea.; 2 Rowe Presidents 10 column \$115. ea. Ready for location. One Third Deposit. JOY AUTOMATICS, 108 EAST CHURCH ST., ELMIRA, N. Y.

FOR SALE — 2 Photomaton (4x25) \$500. ea.; 1 Photomaton (3x50) \$500.; 1 Skyfighter \$175.; 25 lbs. Roovers Name Plate Tape \$1.15 per lb.; 12 Rolls 1½" x 1000' Direx Positive Paper 1945 Dating. WANT — Ammunition .22 Shorts. Will pay highest prices. PEERLESS VENDING MACHINE CO., 220 W. 42nd ST., NEW YORK, N. Y.

FOR SALE—The best 300 piece Penny Scale Operation in the entire South, covering N.C., S.C., Ga. Late equipment including Watling, Mills, Kirk, Jennings. Locations topnotch, including many bus stations and permanent U.S. Army Post. \$8.50 monthly average. Price \$145. ea. Call or wire PENNIES, INC., 246 CHARLOTTE ST., ASHEVILLE, N. C. Tel. 2542.

FOR SALE—1000 hole Jack Pot Charlie money boards; 30 hole jack pot 25c play \$1.25 ea.; Universals, Red, White & Blue Jar deals 2040 count, six \$3.00 winners each deal. \$20. per dozen bags. ANTHONY HART, 2333 NO. 11th STREET, SHEBOYGAN, WISC.

FOR SALE — New Jennings Comet Gum Vending Fortune Tellers \$29.50; Used \$19.50, Penny operation, ideal for Arcades or as Gum Venders. Marbles also can be used. HERB EVERSCHOR, 276 S. HIGH ST., COLUMBUS, OHIO

FOR SALE—New 2 wire Zip Cord 250 ft. coils \$4.75; Maple Skeeballs 3½" and 2½" sizes 55c ea., lots of 100 \$52. BLOCK MARBLE CO., 1527 FAIRMOUNT AVE., PHILADELPHIA 30, PA.

FOR SALE—Jennings Silver Moons F.P. 109.50; Bob Tails F.P. \$109.50; Bally Club Bells F.P. \$215.; Sun Rays F.P. \$135.; Jumbo Parade F.P. \$99.50; Mills V.P. B & G \$37.50; Columbia Bells GA \$37.50; 25c Enameled J.P. Caille \$49.50; Mills 5c Sky-Scraper \$59.50; Jennings 5c Silver Chief \$110.; 10c Silver Chief \$139.50. All clean mdse. KENTUCKY AMUSEMENT CO., 919 W. JEFFERSON, LOUISVILLE, KY.

FOR SALE — 30,000 Used records, 10" mixed, Popular, Hillbilly and Race. Make offer. You furnish shipping cartons. Also 1 Shoot The Chute; 1 Rapid Fire and 1 Chicken Sam converted to SMACK THE JAPS. TSUTRAS AUTOMATIC PHONOGRAPH CO., 40 E. FOURTH AVE., WILIAMSON, W. VA. Tel: 1300

FOR SALE—Wurlitzer 412 \$159.; Wurl. 616 \$229.; Wurl. 600 \$460.; Wurl. 700 \$625.; Wurl. 500 \$475.; Wurl. 800 \$710.; Wurl. 750 \$735.; Wurl. 850 \$795.; Wurl. 780 \$675.; Seeburg Envoy E.S.R.C. \$495.; See. Hi Tone 8800 \$565.; See. 8200 E.S.R.C. \$620. AMERICAN VENDING CO., 810 FIFTH ST., MIAMI BEACH 39, FLA. Tel. 58-1619.

FOR SALE—Crystal Pickups. Immediate delivery of Astatic Crystal Pickups. No. 1-22 A or B-2 \$3.00 each, \$33.00 per dozen. HARRY MARCUS COMPANY, 816 WEST ERIE STREET, CHICAGO 22, ILL.

FOR SALE—Universal Amplifiers, Standard model fits Wurlitzer, Rock-Ola Seeburg, Mills \$54.50; DeLuxe Model Fits Wurlitzer, Rock-Ola Mills and Seeburg Remote. Extra volume, superb tone \$69.50. HASTINGS DISTRIBUTING COMPANY, 2014 WEST VLIET STREET, MILWAUKEE 5, WISC.

FOR SALE — Factory rebuilt 38 Keeney Tracktime Consoles, 7 way slots with latest improvements and refinished cabinets like new \$160. 1/3 Deposit, balance C.O.D. W. E. KEENEY MFG. CO., 7729 CONSTANCE AVE., CHICAGO, ILL. Tel: Calumet 5363

THE CASH BOX

CLASSIFIED ADVERTISING SECTION

COIN MACHINE MART

FOR SALE

(Continued)

FOR SALE — Rockola Dial Tune Deluxe \$425.; Rockola Standard \$425.; Rockola Deluxe \$435.; Seeburg Classic \$495.; Test Pilot \$125.; Striking Clock \$50.; Bally Attention \$44.50; Gottlieb Lite A Card \$65.; 2 Grand National, 1 Western Dead Heat \$25. ea. 1/2 Deposit. OLSHEIN DISTRIBUTING CO., 1102 BROADWAY, ALBANY, N. Y. Tel: 5-0228

FOR SALE—25 Model 80 Kirk Astrology Scales \$169.50 ea. THE VENDING MACHINE CO., 205-215 FRANKLIN ST., FAYETTEVILLE, N. C. Tel.: 3171.

FOR SALE—For best prices on all types of salesboards, both money salesboards and plain heading boards in all sizes. Write: A. N. S. COMPANY, 312 CARROLL ST., ELMIRA, N. Y.

FOR SALE — Seeburg Plaza \$345.; Wurlitzer \$50 \$750.; Mills Thrones of Music \$350.; Mills Roman Head \$95.; 25c Blue Front \$175.; Watling 10c Rol-A-Top \$75.; Barrage Pinball \$40.; Undersea Raider, used three weeks (Write): A.B.T. 1c Gun \$15. BELMONT VENDING CO., 703 MAIN ST., BRIDGEPORT, OHIO. Tel: 750

FOR SALE—Chicken Sam \$75.; Mutoscope Pokerino \$50.; NOTE: We buy and sell NEW or USED Total Roll and Goalee. Will pay \$325. for Goalee and \$375. for Total Roll (used and in good condition). MO-HAWK SKILL GAMES CO., 86 SNOWDEN AVE., SCHENECTADY 4, N. Y.

FOR SALE—The most complete parts stock on the West Coast for games and phonos. Visit our "See-At-A-Glance" parts department. JACK R. MOORE COMPANY, 100 ELLIOTT AVENUE WEST, SEATTLE 99, WASH.

FOR SALE—All Steel Frame Hand Trucks, solid rubber large balloon tires, 2.75 by 10 inch roller bearings. All models and sizes. Pamphlets free. After 10 days trial if not satisfied, all money refunded. CHARLES PITTLE & COMPANY, 79 BEETLE ST., NEW BEDFORD, MASS. Tel. 2-3474.

FOR SALE — 1 1940 Super Rockola; 2 Mills Dance Masters; 1 See. Gem; 1 See. Rex; 1 See. Casino; 1 Bally Royal Flush; 2 DC motors for Wurl. & 1 comp. D.C. Conversion Kit consisting of DC motor, amp., speaker & motor speed controls with junction box. X-CEL NOVELTY CO., 5240 N. 11th ST., PHILA., PA. Tel: Mic. 2624

FOR SALE—DuGrenier, Rowe, National and Uneedapak cigarette and candy machines, all models, under market prices. All in good working condition, ready for location. Also all other coin equipment. Uneedapak parts. WANT—Will buy anything. Send us your list. MACK H. POSTEL, 6750 NORTH ASHLAND AVE., CHICAGO 26, ILL.

FOR SALE—Solovue Lamps \$2. ea.; #6SC7 Metal Tubes 90c ea., minimum order 15 tubes. 1/3 Deposit, balance C.O.D. GEORGE PONSER COMPANY, 713 SPRINGFIELD AVE., NEWARK, N. J.

FOR SALE—Wurlitzer 750E \$750.; Wurlitzer 580 Speaker \$134.50; Wurlitzer Victory 42-24 \$525.; Seeburg 5c Wall-O-Matic (wireless) new cases \$42.50 ea. All equipment in excellent condition. Write or wire today. BYRON NOVELTY CO., 2045 IRVING PARK, CHICAGO, ILL. Tel.: Juniper 1143.

FOR SALE — LIVE - LIVE - LIVE - LIVE! BUMPER RINGS — SMALL, MEDIUM and LARGE. Send for our latest price list TODAY. Just off the press! COIN MACHINE SERVICE CO., 2307 N. WESTERN AVE., CHICAGO, ILL.

FOR SALE — Master Rockolite 1940 \$450.; Kleer Tone Speaker New \$29.50; A.M.I. Hi-Boy 302 \$425.; Seeburg 8800 R.C. w/transmitter \$625.; A.M.I. Streamliner 5-10-25 \$375.; Playmaster & Spectravox \$415.; 24-42 Wurlitzer \$495.; Wurlitzer 600R Victory \$450.; 39 Rockola Remote \$350. THE MARKEPP CO., 4310 HENDERSON AVE., CLEVELAND 3, OHIO. Tel: Henderson 1043

FOR SALE — Slots: Caille 5c Doughboy J.P. Bell, used very little and looks quite new; Mills Blue & Gold 5c Vest Pocket Bell, used but in good running order. Both for \$85. Cash with order. ACE MUSIC CO., WAUKON, IOWA

FOR SALE — COUNTER GAMES. 1 Lucky Pack; 1 New Deal; 5 Penny Packs; 1 Sparks. \$7.50 ea. The entire lot of 8 for \$50. NATIONAL NOVELTY CO., 183 MERRICK ROAD, MERRICK, N. Y.

FOR SALE—Peerless Horoscope \$90.; Test Pilot \$75.; Radio Rifle \$50.; Keeney Anti-Aircraft, brown cabinet \$55.; Keeney Anti-Aircraft, black cabinet \$45.; Keeney Air Raider \$125.; 5 - 2c Slots \$3.50 ea., lot \$17.50. RELIABLE COIN MACHINE CO., 192 WINDSOR ST., HARTFORD, CONN.

FOR SALE—Photomatic, inside lights, late model, dandy condition, recently factory reconditioned \$800. crated; Roovers name plate machine 3c chute, some tapc \$60. Make offer 150 lbs. aluminum tape. MUSKEGON MUSIC CO., 1932 PECK ST., MUSKEGON, MICH. Tel. 22-964.

FOR SALE—Wurlitzer 800 with No. 130 Adaptor and 5 No. 100 Wall Boxes \$750.; Chicken Sam and Jail Bird \$100. ea.; Pitch Em and Catch Em \$125.; Mills 6 column Cigarette Machine \$50. 1/3 Deposit. MARTIN AND LYNWOOD SHIREY, 131 VALLEY ST., LEWISTOWN, PA.

FOR SALE — New and used Slots, Consoles, Arcade Equipment and Pin Games of all types. Write for complete list. LEON TAKSEN CO., 2035 GERMANTOWN AVE., PHILA. 22, PA. Tel: Poplar 3638

FOR SALE—Arcade Equipment. Lost Lease and must sell. Make offer all or any part. Bally Defender; Chicken Sam Con.; Keeney Submarine; Bally Torpedo; Exhibit Ride-A-Bike; Shoot Your Way to Tokio. All perfect condition. GENTRY MUSIC & SALES CO., ALAMOGORDO, N. MEX.

FOR SALE—Brown Cherry Front Castings \$19.50; Universal Amplifiers A & B Models, Model A \$49.50, Model B fits all incl. H1 Tone \$69.50; Hand trucks, rubber tires \$9.95; Phonograph casters, set of 4 \$1.45; Record Carrying Cases \$5.95; Coin Wrapper 65c per box, 10 boxes or more 60c ea. Case of 23 boxes 55c ea. BADGER NOVELTY CO., 2546 N. 30th ST., MILWAUKEE 10, WIS.

FOR SALE—We originated & perfected the Colored Tubular Coin Wrapper. A different color for each denomination. Tubular in form, sealed, but lying flat, they occupy small space. Made of extra heavy special Genuine Kraft Paper, every wrapper glued perfectly & correct in size. Write for prices & complete catalog. ABBOTT COIN COUNTER CO., 143rd ST. & WALES AVE., NEW YORK 54, N. Y.

FOR SALE — Hi-Tone Seeburg \$625.; 15 No. 120 Wall Boxes \$25. ea.; 1 '40 Super Marble Rock-Ola \$450. 1/3 Deposit, crating extra. F.O.B. Phila. WANT — Will pay \$200. for No. 71 Wurlitzer Counter Models, must be in good shape. CAPITAL AMUSEMENT CO., 620 SPRING GARDEN ST., PHILA. 23, PA. Tel: Walnut 9770

FOR SALE—We have available Fruit Reel Top Glasses for Bally Big Top, 2-4 and 3-5 payout \$10.00 each or \$84.00 in dozen lots. MECHANIC'S SERVICE, 2124 FIFTH AVE., PITTSBURGH 19, PA. Tel. Atlantic 0662.

FOR SALE—Phonographs; Pin Tables Arcade Equipment. DONALD FIELDING & COMPANY (Lloyd Flaubert, Manager), 4356 ST LAWRENCE ST., MONTREAL, P. Q., CAN.

FOR SALE—Brand New Shipman Triplex Stamp Machines \$39.50 ea.; brand new Victor "V" 1c bulk vendors \$10.75 (glass globe) \$12.75 (steel cabinet ea. Also rebuilt International Ice Ticket Weighing Scales \$125. ea. Send for free leaflets. R. H. ADAIR CO., 6925 ROOSEVELT RD. OAK PARK, ILL.

FOR SALE—40 Schermack 10c razor blade vendors. A-1 condition, about half of them brand new. Easily convertible for vending stamps. Will take \$175. for entire lot. H. M. BRANSON DISTRIBUTING CO., 516 SO. 2nd ST., LOUISVILLE 1, KY. Tel.: Wabash 1501.

FOR SALE — 5 Goalee, new \$525. ea.; 3 Keeney Anti-Aircraft, Br. \$59.50 ea.; 3 Supreme 9 1/2 ft. Skee Roll \$190. ea.; 6 Roll-A-Ball, 7 1/2 ft. Skee Alley \$110. ea.; 1 Genco Skee Roll \$150.; 5 Chicoin Rola Score \$100. ea.; 1 Chicoin Hockey \$150.; 3 Genco Play-ball, late \$150. ea.; 1 Victory Pool Table \$75.; 1 Keeney Sub as is, complete \$70. MARCUS KLEIN, 577 TENTH AVE., NEW YORK, N. Y.

FOR SALE—Rock-Ola Commando \$625.; 3 Standard \$400. ea.; 4 De Luxe \$425. ea.; 2 Seeburg 8800 \$625. ea.; 1 Model K-20 record \$325.; 1 Mills Throne \$325.; 1 Wurlitzer 42/24 \$495.; 1 Wurlitzer 42/600 \$495.; 3 Wurlitzer 42/616 \$450. ea.; 1 Wurlitzer Counter 51 \$150. BLACKWELL MUSIC CO., 123 ELK AVE., ROCK HILL, S. C. Tel. 238.

FOR SALE—2 Keeney Submarine Guns, clean paint, working order \$115. ea. FUNLAND, INC., 740 GRANBY ST., NORFOLK, VA.

FOR SALE — 1 FP Jumbo Parade, Blue & Red Cab. \$100.; 2 Cash Pay Jumbo Parade Red & Blue Cab. \$125. ea.; 1 Paces Reels (rails) \$125.; 2 25c CP Silvermoons \$195. ea.; 1 Bally 1 ball Grandstand \$60.; 1 Western Baseball FP \$115.; 1 Watling Big Game FP \$100.; 1 Watling Big Game CP \$125.; 2 Bally Rapid Fire \$125. AUTOMATIC AMUSEMENT CO., 1900 PENNSYLVANIA ST., EVANSVILLE 10, IND.

FOR SALE—Postage Stamp Vending Machine folders 39c per 1000, when ordered in multiples of 25,000. New low price. THE TRANSWESTERN CO., 742 MARKET ST., SAN FRANCISCO, CAL. Tel. EXbrook 4351.

FOR SALE—Lumilines — 18" long or 12" long, clear or frosted or white. Write. Brand new tubes 5Y3 45c ea.; Fuses-approved auto. type, 3 amp, 3c ea.; 10-15-20-5 amp, 2c ea. (100 to pack); Plug Fuses, tops for quality 3 amp. and 6 amp. (100 to pack) 4 1/2c ea.; 1000 Cotter Pins, assorted, 75c per box; 12" speakers \$7. ea. ARCADE BULB CO., 56 W. 25th ST., NEW YORK 10, N. Y. Tel. WAtkins 9-7490.

FOR SALE — Reconditioned Seeburg Wall-O-Matic Wireless Boxes \$28.50; 3 wire boxes \$24.50; Rockola reconditioned Bar Boxes 5 wire \$19.50; Wall Boxes, late \$15.; Buckley Chrome 16, 20, 24's Wall Boxes \$22.50; Keeney Wall Boxes, late \$6. Other types available. Write or call your needs. E. T. MAPE, 1701 W. PICO BLVD., LOS ANGELES 15, CALIF. Tel: DRexel 2341

FOR SALE—\$25.00 and up Mills, Jennings, Watling Slots in 5-10-25c A-1 operating condition; 5 Ball Free Plays; 1-ball P. O. games Mills Panoram \$325. Send for list. MITCHELL NOVELTY CO., 1629 WEST MITCHELL ST., MILWAUKEE 4, WISC. Tel. Mitchell 3254.

FOR SALE—We can make immediate shipment of our famous exclusive new Plaskite casters for your phonos. Treat each phono on your route to a new set of these fine casters. Will not scratch hardwood floors. Price only \$1.50 per set of 4 casters complete with steel sockets. L. BERMAN & COMPANY, 112-114 N. W. FIRST STREET, EVANSVILLE 8, IND., Tel. 3-2734.

FOR SALE—25c Mills Golf Ball Vender with 110V Power Pack \$219.50; Jennings Cigar-olla, sell or play type \$114.50; Pace Royal Comet Console 5c \$149.50; 25c \$169.50; Leather Punch Bags for Mills and Exhibit Machines. We SPECIALIZE IN REBUILDING SLOT MACHINES. Large stock of Parts, Original Mills. COLEMAN NOVELTY CO., 1025 FIFTH AVE., ROCKFORD, ILL.

MISCELLANEOUS

NOTICE—Parts and Supplies. Radio Tubes for The Coin Machine Trade. 70L7GT will soon be available. Write for our twice monthly inventory release. W. R. BURTT, "The Coin Tube Man", 442 N. SENECA, WICHITA 12, KANS.

NOTICE—Attention Operators! Sell us your used equipment and remember, if it's controlled with a coin, we have it. Always first with the latest. Contact us for the better deal. C. M. McDANIEL DISTRIBUTING CO., 301 S. MAIN AVE., SAN ANTONIO 5, TEXAS. Tel. F-1335.

NOTICE — RE-SHARPENING WORN PHONO NEEDLES is our business — and we know our business. Hundreds of satisfied music operators over several years of serving them is proof of DEPENDABILITY. The service is GUARANTEED. Details and FREE SHIPPING CONTAINERS sent on request. Send your old needles — we do the rest. RE-SHARP NEEDLE SERVICE, P. O. BOX 770, FORT DODGE, IOWA.

NOTICE—Complete phonograph repair service, amplifiers, motors, pickups, and counter boxes. Used equipment bought and sold. Write or phone. NELS NELSON, 2329 W. PICO BLVD., LOS ANGELES, CALIF. Tel. FITzroy 0545.

NOTICE—Canadian Operators! We are now distributors in Eastern Canada for the famous Packard Pla-Mor Phonographs and complete line of accessories featuring our immediate delivery Pla-Mor 30-wire Wall Boxes and cable. Get on our mailing list now. LAWRENCE NOVELTY CO., 1436 NOTRE DAME ST. W., MONTREAL, QUE.

NOTICE—New England Operators! When next in Boston, visit our new showrooms. Excellent repair department. New and used equipment for sale. NEW ENGLAND EXHIBIT CO., 1289 WASHINGTON STREET, BOSTON 18, MASS. Tel. Dev. 8381.

THE CASH BOX

CLASSIFIED ADVERTISING SECTION

COIN MACHINE MART

MISCELLANEOUS

(Continued)

NOTICE—Missouri and Southern Illinois Operators. We are distributors for Chicago Coin Machine Company and now delivering Goalee. It's Sensational! BAUM DISTRIBUTING CO., 2718 GRAVOIS AVE., ST. LOUIS 18, MO.

NOTICE—Your old rectifiers rebuilt like new. Keep your games and phonos in A-1 operating condition. Rebuilt to give new unit performance and longevity. All makes, types and sizes rebuilt at \$2.50 ea. Detach rectifiers from transformers. Transportation to us must be prepaid. All rebuilt units are returned COD plus transportation. BATES LABORATORIES, 571 HILL AVE., GLEN ELLYN, ILL.

NOTICE—I will buy and sell Music, Arcade, Candy Machines. What have you? What do you need? STATE VENDING COMPANY, 300 HARRISON AVE., BOSTON 18, MASS

NOTICE—Write for our list of True Value Buys. Slots, Pins, Consoles, Music, Arcade. LEADER SALES CO., 131-133 FIFTH ST., READING, PA.

NOTICE—Protect and hold that location! We'll rebuild your old scales and make 'em look like new (Est. 1889) WATLING MANUFACTURING CO., 4650 W. FULTON ST., CHICAGO, ILL. Tel. Columbus 2779.

NOTICE—We are organized for the best interest of the Coin Machine Operators of Los Angeles County. We will welcome any correspondence from any association in the country. ASSOCIATED OPERATORS OF LOS ANGELES COUNTY, INC., 1351 W. WASHINGTON BLVD., LOS ANGELES 7, CALIF.

NOTICE—Speed that's us. 1 hour Amplifier service; 1 hour tone arm service. We recon speakers. Reasonable prices. All work fully guaranteed. DEE'S SERVICE SHOP, 1119 VENICE BLVD., LOS ANGELES 15, CAL. Tel. FE 7875.

NOTICE—"A" Day has arrived in Wisconsin and all the coin machine activity is concentrated right here in Milwaukee because AIREON... the ELECTRONIC phonograph is NOW ON DISPLAY at KLEIN DISTRIBUTING CO., 2606 W. FOND DU LAC AVE., MILWAUKEE 6, WISC.

NOTICE—Want to get in touch with coin machine manufacturers for wholesale distribution of coin machines, any type, for Eastern Canada, the Maritime Provinces. Send information to L. A. Reid, REID AMUSEMENT MACHINES, 280 BOTSFORD STREET, MONCTON, N. B., CAN.

NOTICE—The most complete stock on the West Coast—parts for phonos and games. Visit our "See-At-A-Glance" parts department. JACK R. MOORE CO., 1615 S.W. 14th AVE., PORTLAND 1, ORE.

NOTICE—Convert your old Hockey game, so two can play the game as well as one and triple your cash-box receipts. Complete instructions and all necessary parts only \$40. Any experienced coin machine mechanic can make the conversion. Write today. LEWIS COIN MACHINE SERVICE, 3924 W. CHICAGO AVE., CHICAGO, ILL.

NOTICE—Operators - Jobbers - Distributors. Tell us what you want to sell or tell us what you want to buy, we have it. FRANK HARRIS "The Coin Machine Man", Factory Distributor and Jobber for the Leading Coin Machines, 430 SOUTH BROADWAY, POPLAR BLUFF, MO. Tel: 359

PASS THIS SUBSCRIPTION ON TO A FRIEND!!

"THE CASH BOX"

"The Confidential Weekly of The Coin Machine Industry"

381 FOURTH AVENUE, NEW YORK 16, N. Y.

PLEASE ENTER MY SUBSCRIPTION FOR ONE YEAR. ENCLOSED FIND CHECK FOR

\$48.00 — FIRST CLASS MAILING, PLUS FREE WEEKLY CLASSIFIED AD PRIVILEGE

\$15.00 — FIRST CLASS MAIL ONLY

(ALL SUBSCRIPTIONS PAYABLE IN ADVANCE)

NAME.....

FIRM.....

STREET.....

CITY..... ZONE..... STATE.....

THE NEWS FROM CANADA IS
 "from now on, Aireon"

Aireon Manufacturing Corporation is proud to announce the appointment of Mafco Corporation, Ltd., of Montreal, Que., as authorized Sales Representatives and Factory in Canada for Aireon Electronic Phonographs and Remote Control Equipment.

According to Moe A. Fine, president of Mafco, "Our modern Aireon factory at 4001 St. Antoine Street will be able to give Canadian operators not only the finest and most modern of automatic phonographs but the best service and attention to their requirements. The demand for Aireon Electronic Phonographs here is tremendous. From Halifax to Vancouver the slogan is—From Now On, Aireon!"

Aireon
 MANUFACTURING
 CORPORATION

General Offices:
 1401 Fairfax Trafficway, Kansas City, Kans.

General Sales Offices:
 1233 Grand Ave., Kansas City 6, Mo.

In Canada: Mafca Corp., Ltd.,
 4001 St. Antaine St., Montreal, Que.

Plants and Laboratories:

Slater, Mo. • Los Gatos, Calif. • Oklahoma City • Mexico, D. F. • Kansas City • Greenwich, Conn. • Pasadena, Calif.

BY TOP MONEY MAKERS

Bally

FOR EVERY TYPE OF LOCATION

VICTORY DERBY

ONE BALL
MULTIPLE
PAY TABLE

Packed with all the profit-proved features of Bally's famous pre-war multiple games, VICTORY DERBY also introduces new play-stimulating ideas that are pushing profits to a new all-time high. Order today for early delivery.

VICTORY SPECIAL

ONE OR FIVE
BALL REPLAY
MULTIPLE

Bally's big beautiful VICTORY SPECIAL is your post-war profit insurance in replay territory. Quickly convertible to one or five ball play... and a fast money-maker either way. For top profits in replay spots order VICTORY SPECIAL today.

SURF QUEENS

NEW FIVE BALL
NOVELTY
GAME

Designed by a successful operator known for his ability to pick winners, SURF QUEENS is packed with all the time-tested features of a money-making game, plus angles that will bring the slowest spots to life in a hurry. Location tests definitely prove SURF QUEENS a winner in a with Bumper, Bally Reserve and other famous Bally hits. Be first in your territory with SURF QUEENS—order today your Bally distributor.

Bally MANUFACTURING COMPANY
DIVISION OF LION MANUFACTURING CORPORATION
2640 BELMONT AVENUE, CHICAGO 18, ILLINOIS