

THE CASH BOX

THE CONFIDENTIAL WEEKLY OF THE COIN MACHINE INDUSTRY
Vol 7, No. 39
WEEK OF JUNE 10, 1946

Everybody Sees It!

That's Why Every Location Owner Will Want a WURLITZER

Everybody's seeing Wurlitzer's national advertising! On billboards coast to coast! In full color pages in the Saturday Evening Post, Collier's, Look and Liberty! Everybody is being told to look for Wurlitzer's *Sign of the Musical Note* that identifies places where they can have fun while enjoying Wurlitzer Music. That's why every location owner will want a Wurlitzer — will want to cash in on Wurlitzer's sensational program to further popularize his place of business. The Rudolph Wurlitzer* Company, North Tonawanda, New York. *The Name That Means Music To Millions.*

Wurlitzer's "Triple Action" Advertising Campaign will reach Everybody...Everywhere

Watch **WURLITZER** *Leadership*
EXTEND ITS

EFFECTIVE MAY 28, 1946

OUR CORPORATE NAME

IS CHANGED

FROM

AUTOMATIC INSTRUMENT CO.

TO

AMI Incorporated

NO CHANGE IN MANAGEMENT

AMI Incorporated

679 N. WELLS STREET, CHICAGO 10, ILLINOIS

The \$15 Guarantee Basis

By Bill Gersh

"COINTOONS"

Since *The Cash Box* proposal that a 70%-30% commission basis be immediately put into practice by the nation's coin machine operators, a great many counter suggestions have been offered to the trade via this confidential weekly medium.

For almost four years now *The Cash Box* has pointed out, at regular intervals, why it is necessary for the operator, if he desires to continue in business on a sound and profitable basis, to adopt the 70%-30% commission basis.

The higher cost of equipment (and the further fact that the new machines are still continuing to go up in price) plus the tremendously increased overhead and the inflated cost of supplies and parts, makes it imperative that the operator obtain a greater share from his present collections.

One of the methods proposed, counter to the 70%-30% commission basis, and actually being practiced by some members of the trade, is the 10c per play, 3 plays for 25c. Some coinmen believe that this is the solution to a better commission basis.

Another suggestion is that coinmen sell the location owner on the one per cent of the gross installation cost as "front money" and then split the balance of the collection on the 50/50 basis. This means, on a \$1,000 installation, that the operator would receive \$10 per week first from the gross collection as "front money" and would then split the balance on 50/50 percentage basis. Similarly, on a \$2,000 installation, it would mean obtaining \$20 "front money" each week.

Many other suggestions have also been received. One was to back the proposal for a 7½c coin to be minted by the Treasury. Many still believe that this would be the answer to the present commission problem. Tho such a coin would require a great many mechanical changes in all equipment, it would mean giving the operator 50 percent more take. But, the length of time necessary to obtain such legislation, halted this idea even before it was really started on its way.

Now along comes still another proposal, which is also already in operation by certain noted coinmen and is definitely one of the best yet suggested. This is for the operator to sign up the location owner on a two year location agreement and to obtain from the location, especially the average location, a \$15 per week flat guarantee in advance. If there is more than that in the collection, then the balance to be split on a 50/50 basis.

This plan for a \$15 flat guarantee is already being practiced by the operator who made the suggestion in all of his average locations. "With the exception," he reports, "of my top spots which earn me enough not to have to adopt such a commission basis."

The Cash Box is, naturally, all for such a plan. This flat guarantee of \$15 in advance completely favors the

operator. It assures him a steady income as long as his equipment remains in the location and, since it is also suggested that he sign up the location owner to a two year agreement, he is then assured complete amortization of his new machine.

The Cash Box has always stated that each territory has its own peculiarities which are best understood by the coinmen in the particular area. It is therefore up to each individual coinman to decide which commission basis is best suited to his section.

But, what is most important and what is also an outstanding, pressing necessity today — is for every coin machine operator to immediately arrange to adopt, and place into effect, a new and better commission basis to assure himself continued profitable operation.

The choice, therefore, remains with the operator: 1) The 70%-30% commission basis; 2) 10c per play, 3 plays for 25c; 3) "Front money" based on the gross cost of the installation of new equipment; 4) The flat guarantee basis of \$15 or more each week meeting whatever is required from the location to cover the cost of equipment and overhead.

Whichever method the operator decides upon — he should immediately place into effect — while the production of new machines is still in a lull stage.

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

EXPECT BIGGEST SUMMER RESORT PLAY IN HISTORY

Resort Trade Booms as Decoration Day Officially Opens Season. Survey Shows Ops Expect Biggest Play Action in History Regardless of Beer & Soft Drink Shortage

NEW YORK—In keeping with *The Cash Box* prediction, published a few weeks ago, that the 1946 resort season would prove one of the most profitable for this industry — in all summer history, a survey just completed by this publication brought forth even greater optimism than was expected in this regard.

Thruout the country coinmen are of the belief that the '46 vacationer's season will prove the most outstanding in history. These men all claim that even tho there will be a beer and soft drink as well as a liquor shortage, this will not affect the play, as was first expected, and might even prove to be of help to the coinmen who have located equipment in the resorts thruout the nation.

There is one great setback, tho, according to most coinmen contacted by *The Cash Box*. This is the lack of new machines for the resorts. The demand for equipment is so great, some of these coinmen report, that they could have used carloads of new machines if it were possible to obtain them.

Even this setback isn't expected to hurt the expected take. Coinmen all feel that there will be more real play action this year in the resorters' paradises than ever before. They also believe that the public will, this summer season, really cut loose and will enjoy themselves to complete abandon. "This," as one noted coinman stated, "is the first vacation season since the start of the war — and the public is simply going nuts trying to get into hotels in the resort areas."

As was published some weeks ago

by *The Cash Box*, leading resort country hotels report that reservations are all filled for the entire season. Most of these hotels also have large waiting lists — and the belief is that they will be crowded from now until the end of the season. Most convincing proof of the crowded facilities was the official opening of most of the resort spots this past week, Decoration Day. The public simply jammed every available bit of space there was to be had in all leading resorts with many taking chances on obtaining accommodations.

Coinmen, who helped *The Cash Box* in its survey, also stated that this will probably be the last season they will be able to use old equipment at the resorts. Many expect that their machines will be pretty well used up when the season closes. Some stated that they hoped the machines they have sent to resort spots would hold up for the balance of the season. Ops have delegated mechanics to spend time in the resort areas instead of in town, for the vacation months to come. As one coinman put it, "I believe that we will do better in the resorts than in town, this summer, and therefore we are cutting down here in town and putting more into the resort spots. Furthermore, the lack of beer, whiskey and soft drinks will be more felt in the cities than in the resort areas and this, too, will mean better take for all the resort operators."

Arcade owners are also expecting to enjoy the most outstanding season in all their history — and this, they state, includes the wartime play with which many arcades set all time rec-

ords. This was also reported about four weeks ago in *The Cash Box*, but since Decoration Day the arcade owners have come forth with statements that play action has started so remarkably well, even above their expectations, that they predict one of the greatest summer seasons in all arcade history.

It is also noticeable that a great many operators who formerly never paid too much attention to the resort areas are now changing their minds about the possibilities in the vacation spots. Many have rushed up to these places and have closed locations for the entire season. Tho there isn't as much rush for the creation of arcades, due mainly to building difficulties, there are many more locations opening in the resort sections than ever before.

Leading hotels, ranches, parks, pools, etc., have all placed large numbers of machines on their premises. As usual all locations immediately sent out calls for juke boxes. One juke box operator has reported to *The Cash Box* that he has been placing jukes in the resort spots on a 30 per cent commission arrangement and found little difficulty in so doing. In fact, he stated, he could have placed ten times as many machines — and many at only 25 per cent commission, if he could have obtained them.

Most of the coinmen are upset over lack of equipment to fill the needs of these spots. They claim that if they were able to obtain as many machines as needed they would have been well set for establishing an all time high take for themselves this summer.

WHAT PRICE MACHINES?

NEW YORK—Thruout the country there has arisen a series of protests regarding the fact that prices of machines are going up.

Most coinmen will admit that this price rise was inevitable. All realize that with the day steel was granted a \$5 per ton rise, and labor won its first 18½c per hour increase, that the cost of all types of merchandise would rise accordingly.

In all fields, prices are rising to meet labor's wage victories.

The coin machine field is no different than any other. Perhaps, when production once again rises to meet complete schedules, prices may go down to match the increased numbers of machines which will be produced for the same hourly wage. But, prices will not go below the costs of materials.

Therefore, tho some relief is in sight when production gets under way in large volume once again, this relief will not assume the proportions of decreases whereby anything like pre-war prices will again come into effect.

This is all on the material side of the picture, regarding the price increases now in effect for coin operated equipment of all types. But, in the coin operated machine field, there is still another side to be considered by the trade.

That is that the price of the average machine in this field is more or less based on its earning power. For example, a console which sells for close to \$800 is not considered to be

over-priced — as long as it will earn a sufficient amount of profit to equalize its cost. In short, it isn't so much what the machine costs — but how much it can earn on location.

That goes back to the old, old story, repeated time and again in this industry — that if a machine is made of platinum and encrusted with precious stones — but doesn't earn profits on location — it isn't worth a red cent to the operator. Similarly, if a machine is made from an old shoe box and held together with staples but earns big profits on location — then the manufacturer can practically name his own price.

It has been noted, tho, that the manufacturers of coin operated equipment have been extremely fair in the pricing of their products for re-sale. They have, perhaps, cocked an eye toward competition — and, at the same time, perhaps also played for speedier merchandising of their products by holding down the price they could have asked and obtained in a great many instances for the "hit" machines which they produced.

Now the manufacturer faces a very grave problem. The materials situation, regardless of the fact that prices of all components are booming away up high into the blue sky, is so desperate that even with the fact that he is ready to pay such over-inflated prices — he cannot obtain the materials he needs.

In almost every factory there are machines ready to be released — were it not for a part or two which

holds back releasing these units. And prices continue to go up at such a rate and to such an extent that, from day to day, the manufacturer doesn't know what price will be quoted him for the same materials he purchased the day before.

In addition to this serious lack of materials he is also faced with higher wages. He must therefore add on this cost to the already increased cost of the materials he obtains — and with the fact that he is producing only a few games each week — he finds his overhead eating up every possibility for profit.

It is a well known fact, these days, that the average manufacturer is actually working at a loss and optimistically assuming this loss on the theory that when production can again get going in the volume long expected that he will be able to make up whatever loss he has so far endured by greater sale of the machines he is producing at present in such pitifully small quantities.

All these factors must be taken into consideration at this time by all coinmen in the country when they think of the present machine price situation. These men must realize that the moment production can again get under way in large volume that competition and expected new manufacturers will, by efficiency, ingenuity and engineering skill, bring prices down to a more equalized level to match whatever materials and labor costs are in effect at that time.

ELECTION YEARS COMING UP... URGE TRADE SUPPORT CMI P. R. PROGRAM

NEW YORK—Perhaps the most outstanding need for CMI's public relations program is best noted by those leaders who are now urging everyone engaged in this industry to get back of the CMI in its efforts to get its public relations program under way — because of the fact that the election years are coming up.

Already in certain sections of the nation voters are getting ready to go to the polls to elect new states' attorneys, congressmen, senators and various other officials to represent them in Washington, as well as at home.

As usual, in all these political campaignings, the coin machine industry is taken apart to see what makes it tick — and, especially, to grab the necessary front page headlines needed by politicians running for public office.

This has already started in Los Angeles. Coinmen in that part of the country are already at work in an effort to halt any ill effects these politicians' campaign speeches and

headline seeking crusading talks may have on their business.

At this time, therefore, many coin machine leaders are of the opinion that CMI's public relations program should get under way — and do so in a hurry.

They foresee much action against many divisions of the trade unless some sort of effort is put forth to completely and carefully explain their business to the public so as to offset whatever effects these political speeches may have.

Tho it is well known that an educational program, such as most industries usually put forth, takes years to gain the proper effect, and must also have the complete support of all in the industry, there is now little time left for such effort and, instead, some hurried program must be adopted to offset whatever ill the politicians may attempt to foster on this field.

As these election years get under way, with 1948 the grand climax when the presidential campaign will

come into full force, coinmen in all sections of the country will have to take much time off from their work to arrange for counter political action so that they may remain in their communities in the same solid position in which they are at this time.

None dispute the need for a public relations program for this industry. Almost four years ago *The Cash Box* proposed that a "Public Relations Bureau" be created to help all engaged in the coin machine business. This was very widely acclaimed.

It seems, tho, that many forgot that just applause isn't all that is needed to put such a plan into action.

Coin Machine Industries, Inc., 134 No. La Salle Street, Chicago, needs every \$25 check it can muster up at this time to prove to the members of this organization that these "associate members" are eager to enter into a public relations campaign and thereby obtain the additional monies which will be necessary to get such a program immediately under way.

THE CASH BOX**POLL OF THE NATION'S****TOP****JUKE BOX TUNES**

Compiled from weekly reports from music operators thruout the entire nation.

CODE:

AP—APOLLO

AR—ARA

BB—BLUEBIRD

BW—BLACK & WHITE

CA—CAPITOL

CD—CADET

CO—COLUMBIA

CR—CORONET

CS—COSMO

CT—COAST

DE—DECCA

DL—DE LUXE

EX—EXCELSIOR

FS—FOUR STAR

MA—MAJESTIC

MU—MUSICRAFT

NA—NATIONAL

VI—VICTOR

VO—VOGUE

1. THE GYPSY

BW-774—JAN GARBER ORCH.

CO-36964—DINAH SHORE

DE-18817—INK SPOTS

DE-23511—HILDEGARDE

MA-7177—LOUIS PRIMA O.

MU-15062—PHIL BRITO

CS-475—FRANKIE LESTER—H. McINTYRE ORCH.

VI-20-1844—SAMMY KAYE

2. LAUGHING ON THE OUTSIDEAR-135—TEDDY WALTERS — LOU BRING &
ORCH.

CA-106—GORDON JENKINS

CA-252—ANDY RUSSELL—WESTON ORCH.

CO-36964—DINAH SHORE

DE-18811—MERRY MACS

VI-20-1856—SAMMY KAYE ORCH.

3. PRISONER OF LOVE

DE-18864—INK SPOTS

MU-15065—GORDON MACRAE—WALTER GROSS
ORCH.

NA-9017—BILLY ECKSTINE

VI-20-1814—PERRY COMO—CASE ORCH.

4. CEMENT MIXERAR-137—BOB CROSBY & ORCH. GORDON POLK
—VOCAL

CA-248—ALVINO REY ORCH.

CD-CR-201—SLIM GAILLARD

CS-475—NANCY REED—H. McINTYRE ORCH.

DE-18861—CHARLIE BARNET ORCH.

EX-174—AL "STOMP" RUSSELL

MA-1045—JIMMIE LUNCEFORD ORCH.

5. I'M A BIG GIRL NOW

CR-512—DICK STABILE ORCH.

DE-23499—GERTRUDE NIESEN

MA-7190—RAY McKINLEY ORCH. & SODA
FOUNTAIN 7

VI-20-1812—SAMMY KAYE ORCH.

6. OH! WHAT IT SEEMED TO BE

CO-36892—FRANKIE CARLE ORCH.

CO-36905—FRANK SINATRA

CR-511—DICK STABILE ORCH.

DE-23481—D. HAYMES—H. FORREST

MA-7164—PAXTON ORCH.—ALAN DALE

VI-20-1806—CHARLIE SPIVAK

7. SIOUX CITY SUE

CO-36963—KATE SMITH

CT-2016—JIMMY WALKER

DE-23508—BING CROSBY

DE-18745—HOOSIER HOT SHOTS

NA-5011—DICK THOMAS

VI-20-1797—ZEKE MANNERS AND BAND

8. ALL THROUGH THE DAY

CA-240—MARGARET WHITING

CO-36962—FRANK SINATRA

DE-23528—DICK HAYMES—H. FORREST

MA-7175—THREE SUNS

VI-11-9224—JAMES MELTON

VI-20-1814—PERRY COMO—CASE ORCH.

VO-R730—ART MOONEY & ORCH.

9. SHOO FLY PIE

CA-235—STANTON KENTON ORCH.

CO-36943—DINAH SHORE

DL-1013—MAC TRIPLETS & MACK CEPPOS O.

VI-20-1861—JOHNNY DESMOND

VO-R750—KINGS' JESTERS & LOUISE

10. HEY! BA-BA-RE-BOP

DE-18754—LIONEL HAMPTON ORCH.

MA-1044—LOUIS PRIMA ORCH.

VI-20-1859—GLENN MILLER ORCH.

EXCLUSIVE TO "THE CASH BOX"

RECORD REVIEWS

By **DAVE QUIRK**

RECORD REVIEW EDITOR

OF

"THE CASH BOX"

"Penthouse Serenade"**"Snowbound"****David Allyn**
(Atomic 236)

● Romancers will beat a path to the juke box to play and re-play these two ballads. David Allyn is a newcomer, and has definite talent for torch tunes. His rendition of that oldie, "Penthouse Serenade" is top notch and the background furnished by the Frank Devenport Trio couldn't be better. The backing, "Snowbound," is another song of the dreamy type to make this a hum-dinger of a double feature. David Allyn again offers an excellent vocal and instrumental assistance is given by the Frank Devenport Quintette. It's a good disk for listening and remembering.

"What Becomes of Me"**"Rail Road Blues"****Jimmy Le Fever**
and **His Saddle Pals**
(Solar 0713)

● In "What Becomes of Me" Jimmy Le Fever vocally ponders the fate of his broken heart after being ditched by his true love. It's a typical, weepy western ballad that will prove popular in spots catering to saddle symphonies. The backing, "Rail Road Blues," will have the beer guzzlers in tears in no time at all. The vocalist is up to the usual standard of cowboy singers and the trio provides proper accompaniment.

"The Right Romance"**"Two Hearts Are Better Than One"****Luanne Hogan**
(Musicraft 356)

● Luanne Hogan is headed right for the top as far as gal singers go. Her style makes for extremely pleasant listening and "The Right Romance" is perfect for her style. This is a quiet little number about a gal who waited for a fellow only to have him come back to someone else. Alfred Newman and his Orchestra support Miss Hogan's vocal with just the right kind of soft music. On the backing she explains why "Two Hearts Are Better Than One." It's in a carefree vein and done just as well as the first side. The late Jerome Kern wrote both of these numbers, and they're all that you'd expect of that great composer. This is definitely a recommended record.

"Prisoner of Love"**"They Say It's Wonderful"****Gordon MacRae**
(Musicraft 15065)

● Gordon MacRae gives just the right romantic treatment to "Prisoner of Love." Though it's by no means one of the first recordings of this grand tune, it's one of the best. Walter Gross and his Orchestra supply an exceptionally smooth backdrop. The backing carries the by now familiar "They Say It's Won-

derful," and MacRae does such a good job on it that it's a toss up as to which is the better side. It's safe to say that both will prove popular with diners, dancers, and listeners alike.

"You're Not Wanted Here"
"There's A Gold Moon Shining"
Jerry Fell and the Fellers
(Memo 3003)

● The hillbilly fans will go for these two numbers as they're right down their alley. "You're Not Wanted Here" is a typical plaintive western ballad with the usual sorrowful lyrics. Mr. Fell takes the vocal honors. The flipover, "There's A Gold Moon Shining," is right in the same vein only more so. The Fellers tell the sad story and those boys aren't just carrying a torch — they have a whole bonfire! The platter will prove itself if placed in the right spots.

"I'm A Big Girl Now"**Ray McKinley**
and **His Soda Fountain Seven**
(Majestic 7190)

● Both sides of this platter are devoted to a novelty called "I'm A Big Girl Now." Chris Adams tells us all about what she wanted to do, and after hearing the story once you'll want an encore immediately. She does a good job on the vocal and does it in a pleasing style. Ray McKinley and his seven able assistants do a clever job instrumentally.

"Willow Road"**"There's No One But You"**
Mel Torme and the Meltones
(Musicraft 363)

● Every once in a while you hear a couple of songs that you like to play over and over again just for the pleasure of listening to them, and this disk is tailor-made for such an occasion. "Willow Road" is a dreamy number about a rural lane that will make city dwellers head for the country and the country folks glad they're already there. Mel Torme and the Meltones are a swell vocal group, and the instrumental collaboration by Sonny Burke and his Orchestra fills the bill perfectly. The other side, "There's No One But You," is equally good. It's the same type of song with a sentimental quality about it. The same artists take the bows. Should go over big.

"Just A Dream"**"Saffronia Bee"****Marvin Johnson and his Orchestra**
(G. & G. 1029)

● For low down blues here's Marvin Johnson and his Orchestra swingin' right out with "Just A Dream." Calvin Boaz is the featured vocalist and he does right well by the lyrics. In "Saffronia Bee" the emphasis is on bounce. Mr. Boaz is starred once more but this time the vocal is

strictly jump. Both sides should get a good play in spots catering to blues and jive.

"A Place to Hang My Hat"
"Gotta Settle Down"**The Satellites**
(Atomic 730)

● Here's a lament about the current housing shortage, and of course the search is for "A Place To Hang My Hat." The Satellites are a good vocal outfit featuring plenty of close harmony, and the Orchestra fills in with appropriate instrumental licks. "Gotta Settle Down" is swingier with the same singing group giving out with the lyrics. Jack LaSalle does a little solo work which is plenty all right. This disk should fit in about anywhere.

"11:45 Swing"**"Play Boy Blues"****Howard McGhee and His Orchestra**
(Modern Music 120)

● "11:45 Swing" is an all instrumental recording of a Howard McGhee original. The boys really get in some hot licks before a nickel's worth is gone. Definitely not for the quiet spots, but the jive hounds will love it. "Play Boy Blues" is a purple platter sure to get a big play in the race spots. Pearly Traylor puts her all into a hot vocal. She's good for that type of song, but the appeal is somewhat limited.

"What Do You Know About Love"
"Society Boogie"**Johnny Moore's Three Blazers**
and **Hadda Brooks**
(Modern Music 133)

● The number of small musical combos is growing rapidly, but Johnny Moore's Three Blazers won't have to stay awake nights worrying about competition cuz they're really in — and solid. "What Do You Know About Love" is a slow and easy number with enough rhythm to make it interesting. Charles Brown handles the vocal very well. On the backing, Hadda Brooks gives us some fine piano work on "Society Boogie." It's a Brooks original and is played so as to satisfy all boogie fans and will probably win over lots more to this particular piano style. Both sides will be money makers.

"My Blue Heaven"**"My Baby Loves Me So Supreme"****Jesse Cryor and Orchestra**
(G. & G. 1032)

● The Cryor Combination's version of that oldie, "My Blue Heaven" really is blue. Jesse Cryor handles the vocal himself and sticks in a few hi-de-hos to boot. "My Baby Loves Me So Supreme" is a pretty deep shade of lavender as far as both the music and the lyrics are concerned, but if placed in the spots where they go for that sort of thing, it should click.

RECORD REVIEWS

By *Ralph Emmett*
OF
"THE CASH BOX"

"The G Man Got The T Man" "I'm So Lonesome"

**Cee Pee Johnson and His Band
(Apollo 1055)**

● "The G Man Got The T Man" is billed as a vocal blues, but "blues" is a poor description of this stomp novelty. Possessing lots of rhythm contributed by the Johnson crew and a high pitched vocalist, this waxing is strictly Harlemaesque. Solidly a jive number, it should go fairly well in locations which demand this type of recording. The backing, "I'm So Lonesome," offers a genuine blues vocal and instrumental combine. It satisfies expectations, but can't be depended to set the world or listeners on fire.

"Cynthia" "Mellow Jelly Blues"

**Al Russell Trio
(Excelsior 176)**

● If you want something to remind you of the Mills Brothers' standout waxing of "The Gypsy," get an earful of the Al (Stomp) Russell Trio doing their version of the rising hit, "Cynthia." They do it as a complete about face on the "stomp" they're famed for, but they inject lots of sentiment, and very well, too. Doc Basso is the principal vocalist, and his offering is among the best to be heard of this tune. In addition, the trio provide an instrumental that's accomplished in top form, well enough to push this disk into front rank prominence. All it needs is plugging. The reverse, "Mellow Jelly Blues," is soft-shoe stomp given a workmanlike interpretation by the trio.

"Mean And Evil World" "Blues"

**Russell Jacquet and His All Stars
(Modern Music 129)**

● Here's a pair of blues tunes, featuring enough sax, trombone and piano combinations to satisfy the most combo-hungry customer. On the "Mean and Evil" side, an unnamed vocalist is featured (maybe it's Jacquet). His style is much alike to that of Cousin Joe, but it's not quite up to the Cousin in ability. At any rate, it should serve as an adequate substitute for the Cousin's followers in whatever locations they're found. "Blues" is served up completely as an instrumental, and it's on this side that the Jacquetmen shine. It's a really good concert they provide and should go well in Harlem and Central Avenue locations.

"Three Little Words" "What Kind Of Love Is That" Al "Stomp" Russell Trio (Excelsior 175)

● "Three Little Words" is an oldie that dims little thru the years, but on this waxing the Al Russell three, with Doc Basso at the mike, present it in a brand new way. The way they do it labels this disk another musical triumph for the Russell aggregation. The backing, "What Kind Of Love Is That?" is a brand new tune from the pen of Otis Rene. Possessing lots of promise, the tune is given a neat rendition by Doc on the vocal and the Russell boys on the music makers, but it is this reviewer's feeling that given a new arrangement and a popular female vocalist, the tune could really climb into nation-wide prominence in a hurry. As it is, it's good. But with a different presentation, it's our opinion that it could be astonishingly better.

"All The Time" "Isn't It Wonderful"

**Pat Kirkwood
(Cosmo 703)**

● Pat Kirkwood has one of the pleasanter voices to be heard in so long that it's really a treat to hear her on this waxing of "All The Time." The tune is first rate, and even if it's not the one to carry her into the national juke box limelight, it should carry her a long way in that direction. Nonetheless, her singing personality, plus the excellent instrumental backing provided by the Georgie Stoll orchestra should push this disk into a prominent place. Give it a listening. On the flipover, "Isn't It Wonderful" is well offered by Pat, but it doesn't measure up to the headliner. Both tunes are from the motion picture, "No Leave, No Love."

"I Used To Work In Chicago" "That's The Boogie"

**Three Bits of Rhythm
(Modern Music 118)**

● It has been some months since I last heard "I Used To Work in Chicago," and if this version doesn't hit a top spot on the juke in the more "down-to-earth" locations, and, at the same time, if it's not banned wherever it becomes popular, I won't know the reason why. This is actually the best rendition of a very shady tune you'll probably hear around for awhile, since the Three Bits of Rhythm provide a stupendous amount of that quality to this disk. On the flip, "That's The Boogie," the boys really prove what they can do when they get their musical instruments in action. They're really good and worthy of lots of attention.

"In The Still Of The Night" "Along With Me"

**Ray Eberle
(Apollo 1006)**

● "In the Still Of The Night" is an old Cole Porter favorite, and on this version, executed vocally by Ray Eberle, juke box customers should find a reawakened interest in the tune. It's not fitted with the best arrangement we've heard, but it is a good one, since Eberle's voice makes for welcome listening anytime. The backing, "Along With Me," is a new tune from the new Broadway hit musical, "Call Me Mister." It's an adequate number given adequate treatment by Eberle, but it lacks some of the punch generally associated with top romantic ballads. With that quality lacking, it should take some heavy plugging to crack this number into top brackets.

"Jump Safari" "Opus Five Jake's Jive"

**Jake Porter and His Orchestra
(Pacific 608)**

● "Jump Safari" is a sock stomp tune given a real workout both vocally and instrumentally by the Jake Porter quintet. They pour themselves into it and come up with as good a version of the tune as we've yet heard. The reverse, "Opus Five Jake's Jive," is something else again. It's jammed with jive, loud and strong, but it lacks an essential rhythm. There's no vocal, no chant, just instrumental jam. It may have an appeal in some locations, but it's limited. "Jump Safari," however, more than makes up for whatever "Jake's Jive" lacks.

What's Hot ON THE RECORDS

THE TOP TEN JUKE BOX TUNES THRUOUT THE NATION

for the Week of June 10, 1946

NEW YORK

1. The Gypsy
2. I'm A Big Girl Now
3. Laughing On The Outside
4. Doing What Comes Naturally
5. Prisoner of Love
6. They Say It's Wonderful
7. Cement Mixer
8. All Through The Day
9. Bumble Boogie
10. Give Me The Moon Over Brooklyn

CHICAGO

1. The Gypsy
2. Prisoner of Love
3. All Through The Day
4. Oh! What It Seemed To Be
5. Laughing On The Outside
6. Cement Mixer
7. I'm A Big Girl Now
8. They Say It's Wonderful
9. Hey, Ba-Ba-Re-Bop
10. One More Tomorrow

LOS ANGELES

1. The Gypsy
2. Prisoner of Love
3. I'm A Big Girl Now
4. Laughing On The Outside
5. Hey, Ba-Ba-Re-Bop
6. Doing What Comes Naturally
7. New Spanish Two Step
8. Bumble Boogie
9. Don't Be A Baby, Baby
10. Who's Sorry Now

SAN ANTONIO, TEXAS

1. Prisoner Of Love
2. The Gypsy
3. Laughing On The Outside
4. Oh! What It Seemed To Be
5. All Through The Day
6. Do You Love Me
7. Shoo Fly Pie
8. Cement Mixer
9. I Wish I Had Never Met Sunshine
10. Milton's Boogie

YOUNGSTOWN, O.

1. The Gypsy
2. Laughing On The Outside
3. I'm A Big Girl Now
4. Cement Mixer
5. Hey, Ba-Ba-Re-Bop
6. Prisoner Of Love
7. Seems Like Old Times
8. In Love In Vain
9. Full Moon and Empty Arms
10. Sioux City Sue

NEW HAVEN, CONN.

1. The Gypsy
2. Prisoner Of Love
3. Laughing On The Outside
4. Cement Mixer
5. I'm A Big Girl Now
6. Bumble Boogie
7. Seems Like Old Times
8. They Say It's Wonderful
9. I Don't Know Enough About You
10. All Through The Day

FOND DU LAC, WISC.

1. The Gypsy
2. Cement Mixer
3. It Couldn't Be True
4. Hey, Ba-Ba-Re-Bop
5. I'm A Big Girl Now
6. Laughing On The Outside
7. Prisoner Of Love
8. I Don't Know Enough About You
9. Don't Be A Baby, Baby
10. Come Rain Or Come Shine

GARY, IND.

1. I'm A Big Girl Now
2. Prisoner Of Love
3. Laughing On The Outside
4. The Gypsy
5. Cement Mixer
6. One More Tomorrow
7. All That Glitters
8. Hey, Ba-Ba-Re-Bop
9. Bumble Boogie
10. All Through The Day

CHARLESTON, W. VA.

1. The Gypsy
2. Prisoner Of Love
3. Laughing On The Outside
4. I'm A Big Girl Now
5. All Through The Day
6. Shoo Fly Pie
7. There, I've Said It Again
8. Where Did You Learn To Love
9. Atlanta, G.A.
10. Sioux City Sue

BILOXI, MISS.

1. The Gypsy
2. I'm A Big Girl Now
3. Prisoner Of Love
4. Laughing On The Outside
5. Shoo Fly Pie
6. Full Moon And Empty Arms
7. Just A Sittin' And A Rockin'
8. Cement Mixer
9. In Love In Vain
10. The Wonder Of You

IDAHO FALLS, IDA.

1. The Gypsy
2. Laughing On The Outside
3. Doing What Comes Naturally
4. Prisoner Of Love
5. New Spanish Two Step
6. Oh! What It Seemed To Be
7. Hey! Ba-Ba-Re-Bop
8. Sioux City Sue
9. One More Tomorrow
10. I've Never Forgotten

CLEVELAND, O.

1. The Gypsy
2. Laughing On The Outside
3. All Through The Day
4. Shoo Fly Pie
5. Sioux City Sue
6. Full Moon And Empty Arms
7. They Say It's Wonderful
8. Oh! What It Seemed To Be
9. One More Tomorrow
10. There's No One But You

UNIONTOWN, PA.

1. The Gypsy
2. I'm A Big Girl Now
3. Prisoner Of Love
4. Laughing On The Outside
5. Shoo Fly Pie
6. Give Me The Moon Over Brooklyn
7. Full Moon And Empty Arms
8. Do You Love Me
9. Oh! What It Seemed To Be
10. I Don't Know Enough About You

DARLINGTON, S. C.

1. I'm A Big Girl Now
2. Prisoner Of Love
3. Don't Let The Sun Catch You Crying
4. The Gypsy
5. I Cover The Waterfront
6. Salt Pork, West Virginia
7. Tippin' In
8. Guitar Polka
9. New Spanish Two Step
10. I Know

CHASKA, MINN.

1. The Gypsy
2. Laughing On The Outside
3. I'm A Big Girl Now
4. One More Tomorrow
5. Doing What Comes Naturally
6. Saturday Waltz
7. Cement Mixer
8. I'm Gonna Make Believe
9. Oh! What It Seemed To Be
10. Prisoner Of Love

HOT ON RECORDS

TEN TOP JUKE BOX TUNES
THRUOUT THE NATION

Week of June 10, 1946

(Continued)

BOSTON, MASS.

1. The Gypsy
2. Laughing On the Outside
3. Prisoner of Love
4. I Don't Know Enough About You
5. Someday
6. Cement Mixer
7. All Through the Day
8. They Say It's Wonderful
9. Seems Like Old Times
10. I'm A Big Girl Now

OMAHA, NEBR.

1. The Gypsy
2. Oh! What It Seemed To Be
3. Laughing on the Outside
4. Prisoner of Love
5. All That Glitters Is Not Gold
6. If I Had A Dozen Hearts
7. Sioux City Sue
8. One More Dream
9. I'm Glad I Waited For You
10. One More Tomorrow

WINNIPEG, CANADA

1. The Gypsy
2. All Through The Day
3. Cement Mixer
4. Prisoner of Love
5. Oh! What It Seemed To Be
6. It Couldn't Be True
7. Sioux City Sue
8. You Can't Break My Heart
9. Bumble Boogie
10. Laughing On the Outside

LOUISVILLE, KY.

1. The Gypsy
2. Laughing On the Outside
3. Prisoner of Love
4. I Didn't Mean A Word I Said
5. Oh! What It Seemed To Be
6. Sioux City Sue
7. Full Moon and Empty Arms
8. In the Moon Mist
9. Cement Mixer
10. I'm A Big Girl Now

EASTON, PENNA.

1. The Gypsy
2. Moon Over Brooklyn
3. Someday
4. Oh! What It Seemed To Be
5. I Don't Know Enough About You
6. Hey, Ba-Ba-Re-Bop
7. Seems Like Old Times
8. Leap Frog Blues
9. Come Closer To Me
10. Full Moon and Empty Arms

(Continued on Page 12)

THE Dinning Sisters
SING
'LOVE ON A GREYHOUND BUS'

from MGM's 'No Leave, No Love'
Biggest novelty number of the year — by writers of the
'Trolley Song' . . . backed by a terrific campaign . . .
Romantically sung by the sensational sisters, it has
melody, rhythm, clever lyrics, everything!

'THE IGGIDY SONG'
This tune was a smash success when broadcast on the
Bob Hope show . . . The Dinnings' CAP 261 50c plus tax
unique version is a knockout!

ALVINO REY
and his Orchestra
'BUMBLE BOOGIE'

Rey's hot guitar sizzles with this boogie woogie
arrangement of "Flight of the Bumble Bee" . . .
Alvino and band's greatest recording to date!

'SEPULVEDA'
Vocals by Jo Anne Ryan and Orchestra

A rhythmic tune named after the well known
Southern California boulevard — it's another
"San Fernando Valley!" Jo Anne Ryan de-
livers lively lyrics with rare styling.

CAP 262 50c plus tax

Capitol RECORDS
FROM HOLLYWOOD
Sunset and Vine

HOT ON RECORDS

**TEN TOP JUKE BOX TUNES
THRUOUT THE NATION**

Week of June 10, 1946

(Continued)

MANCHESTER, N. H.

1. The Gypsy
2. Laughing On the Outside
3. Cement Mixer
4. It Couldn't Be True
5. Seems Like Old Times
6. Oh! What It Seemed To Be
7. Prisoner of Love
8. I'm A Big Girl Now
9. Give Me the Moon Over Brooklyn
10. Guitar Polka

DANBURY, CONN.

1. The Gypsy
2. Laughing On the Outside
3. I'm A Big Girl Now
4. Prisoner of Love
5. Guitar Polka
6. Someday
7. Don't Know Enough About You
8. Sioux City Sue
9. Cement Mixer
10. Seems Like Old Times

MIAMI, FLA.

1. Prisoner of Love
2. The Gypsy
3. Laughing On the Outside
4. Sioux City Sue
5. Don't Be A Baby, Baby
6. Shoo Fly Pie
7. Give Me the Moon Over Brooklyn
8. I'm A Big Girl Now
9. Oh! What It Seemed To Be
10. They Say It's Wonderful

BIRMINGHAM, ALA.

1. Got A Right To Cry
2. Shoo Fly Pie
3. The Gypsy
4. I Don't Know Enough About You
5. House of Blue Lights
6. Kilroy Was Here
7. Laughing On the Outside
8. Cement Mixer
9. Salt Pork, West Virginia
10. Give Me the Moon Over Brooklyn

ROCHESTER, N. Y.

1. The Gypsy
2. All Through the Day
3. Prisoner of Love
4. Laughing On the Outside
5. Sioux City Sue
6. They Say It's Wonderful
7. Do You Love Me?
8. Doin' What Comes Natur'lly
9. The Girl I Marry
10. Oh! What It Seemed To Be

(Continued on Page 14)

another
1st
for **EXCLUSIVE**

**I LEFT MY HEART IN
MISSISSIPPI**
backed by
I'M JUST A LUCKY SO & SO
No. 222

With "Body and Soul" and "What's the Score" still on the griddle
Herb Jeffries gives out with two more hits on Exclusive Records.
Backed by the incomparable arranger, Buddy Baker and his Orchestra.

**JACK
GUTSHALL**
Distributing Company
1870 Washington Blvd., Los Angeles, Cal.

Exclusive
RECORDS

SUNSET AT VINE HOLLYWOOD

Announcing
OUR APPOINTMENT
 as **EXCLUSIVE DISTRIBUTORS** for
COSMO RECORDS
 in West Virginia and Western Pennsylvania
 FEATURING LEADING ARTISTS
 SETTING NEW HIGHS ON LATEST RELEASES

Tony Pastor

and his orchestra
 Simply Send You With These New Sensations . .
 No. "Sioux City Sue"
 471 and "Loop De Loo"
 No. "All That Glitters Is Not Gold"
 474 and "Who's Got a Tent for Rent?"
 No. "If You Were There"
 477 and "Azusa"
 No. "Surrender"
 483 and "Cynthia's in Love"

Hal McIntyre
and his orchestra

Making Musical Magic . . .
 No. "There's No One But You"
 470 and "Patience and Fortitude"
 No. "I Fall in Love with You Every Day"
 472 and "Do You Love Me"
 No. "Come Rain or Come Shine"
 473 and "It Couldn't Be True"
 No. "Cement Mixer"
 475 and "The Gypsy"
 No. "I've Got the Sun in the Morning"
 478 and "Song of the Bayou"

Larry Clinton

The Top Man of Melody Presents . .
 No. "Stardust"
 481 and "Where or When"
 No. "Stormy Weather"
 482 and "Solitude"

Kaye Connor

debuting in
 No. "Derry Dum"
 485 and "How High the Moon"
 No. "You, So It's You"
 (From the MGM Picture "Holiday in Mexico")
 489 and "Something Old, Something New"

Bobby Byrne

WITH A SOCK NEW
COSMO RELEASE!

Pat Kirkwood ★ *Dallas Bartley* ★ *Ken Garson*

VAN JOHNSON's New Honey in
M-G-M's "No Leave No Love"

and the band that comes an . . .

Hollywood's Happiest Hit-Songster Sings . . .

Your New Favorite When You Hear Her Sing . . .

A' Jivin' and A' Swinging . . .

No. "Out California Way"
479 and "As Time Goes By"

No. "Love on a Greyhound Bus"
SS-702 and "Listen to Me"

No. "They Raided the Joint
(AND TOOK EVERYBODY DOWN BUT ME)"
476 and "All Ruzzitt Buzzitt"

No. "Pin Marin"
480 and "It Seems Like Ages"

No. "All The Time"
SS-703 and "Isn't It Wonderful"

No. "The Band That Really Comes On"
484 and "St. Louis Blues"

AMERICAN COIN-A-MATIC MACHINE CO.

1435 FIFTH AVENUE

(Phone: Atlantic 0977)

PITTSBURGH 19, PA.

HOT ON RECORDS

**TEN TOP JUKE BOX TUNES
THRUOUT THE NATION**

Week of June 10, 1946

(Continued)

DENVER, COLO.

1. The Gypsy
2. Laughing On The Outside
3. Doin' What Comes Natur'ly
4. One More Tomorrow
5. Everyone Is Saying Hello Again
6. I Don't Know Enough About You
7. I'M A Big Girl Now
8. Put Your Little Foot Right Out
9. Oh! What It Seemed To Be
10. Prisoner of Love

DETROIT, MICH.

1. The Gypsy
2. Laughing On The Outside
3. It Couldn't Be True
4. They Say It's Wonderful
5. Cement Mixer
6. All Through The Day
7. In The Moon Mist
8. One More Tomorrow
9. We'll Gather Lilacs
10. Welcome To My Dream

SPRINGFIELD, MO.

1. The Gypsy
3. Prisoner of Love
3. Laughing On the Outside
4. Oh! What It Seemed To Be
5. Hey, Ba-Ba-Re-Bop
6. Cement Mixer
7. Doin' What Comes Natur'ly
8. All That Glitters
9. Who's Sorry Now
10. Sioux City Sue

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 75c plus tax

**BIGGEST MONEY MAKER
IN RECORDS TODAY!**

SLIM GAILLARD
The Originator of
BEL-TONE Smash Hits:
"Cement Mixer" on 6 New
No. 753 POPITY POP (Motor Sickle)
Believed by Many to be Gaillard's Greatest
Reverse Side: **DIZZY BOOGIE**

- No. 754** ★ ★ ★ "That Ain't Right, Baby"
"Early Morning Boogie"
- No. 755** ★ ★ ★ "Mean Mama Blues"
"Riff City"
- No. 758** ★ ★ ★ "School Kids Hop"
"Flat Foot Floogie"
- No. 761** ★ ★ ★ "Chicken Rhythm"
"Slim's Jam"
- No. 762** ★ ★ ★ "Santa Monica Jump"
"Pretty Mean Mama"

BEL-TONE RECORDS

8624 Sunset Boulevard
Hollywood, California

Telephone BRadshaw 2-1678

75c
Plus Tax

★ Choice Distributors' Territories Still Available . . .

WRITE WIRE PHONE Today!

Bel-Tone Distributors

- | | |
|--|---|
| Dobbs of Dallas
2821 Live Oak St.
Dallas, Texas | Triongle Record Dist. Co.
1508 Fifth Ave.
Pittsburgh, Pa. |
| Music Sales Co.
303 N. Peters St.
New Orleans, La. | Runyon Sales Co.
593 Tenth Ave.
New York, N. Y. |
| Music Sales Co.
680 Union Ave.
Memphis, Tenn. | Trilon Record Dist. Co.
3123 San Pablo Ave.
Oakland, Calif. |
| James H. Martin
1407 Diversey Blvd.
Chicago, Ill. | Trilon Record Dist. Co.
1511 W. 7th St.
Los Angeles, Calif. |
| David Rosen
855 N. Broad St.
Philadelphia, Pa. | Taron Dist. Co.
2820 W. 7th Ave.
Miami, Fla. |
| S. R. Ross
1212 S. State St.
Salt Lake City, Utah | Cliff Wilson Dist. Co.
119 S. Walker St.
Oklahoma City, Okla. |

**WE DID IT TWICE IN 1945 —
WITH JOE LIGGINS AND HIS
HONEYDRIPPERS ON EXCLUSIVE'S**

No. 207 — "THE HONEYDRIPPERS"

AND

No. 210 — "GOT A RIGHT TO CRY"

NOW...

**HERE WE COME WITH EXCLUSIVE'S
FIRST SENSATION OF 1946**

No. 222 (THE LUCKY THREE DEUCES)

**"I LEFT MY HEART IN
MISSISSIPPI"**

**HERB JEFFRIES VOCAL ACCOMPANIED BY BUDDY BAKER & HIS ORCH.
COUPLED WITH "I'M JUST A LUCKY SO AND SO"**

WE DISTRIBUTE THE TOP FIVE INDEPENDENT LABELS!!

EXCLUSIVE • MODERN • SAN ANTONIO • G & G • LAMPLIGHTER

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

**THE WORLD'S FINEST DISTRIBUTORS
TO SERVE YOUR EVERY RECORD NEED**

RUNYON SALES CO.
593 Tenth Avenue
New York, N. Y.

Covers New York, New Jersey and Conn.

BECKER NOVELTY CO.
97 Dwight Street
Springfield, Mass.
Covers Massachusetts

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

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

DAVID ROSEN
855 N. Broad Street
Philadelphia, Pa.
Covers Eastern Pennsylvania

AMERICAN COIN-A-MATIC
1437 5th Avenue
Pittsburgh, Pa.

Covers Western Penn., Virginia, West Virginia
Maryland, Washington, D.C.

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

MUSIC SALES
303 N. Peter Street
New Orleans, La.

Covers Louisiana and Mississippi

LYON DISTRIBUTING CO.
726 S. 4th Street
Louisville, Ky.

Covers State of Kentucky and Southern Indiana

M-S DISTRIBUTING CO.
1429 Clark Street
Chicago, Illinois

Covers No. Illinois and Wisconsin

COMMERCIAL MUSIC
510 N. Sarah
St. Louis, Mo.

Covers St. Louis and Suburbs

**STANDARD
MUSIC DISTRIBUTORS**
1913 Leeland
Houston, Texas

Covers Lone Star State

C & C DISTRIBUTING CO.
714 Fourth Avenue
Seattle, Wash.

Covers Oregon, Wash., Alaska, Montana, Idaho

MELODY SALES CO.
316—6th Street
San Francisco, Cal.

Covers Northern California and Nevada

HALES-MULLALY CO.
1-7 N.E. Sixth Street
Oklahoma City, Okla.

Covers Oklahoma

JACK GUTSHALL

Territories Not Covered Above Still Available

JACK GUTSHALL DISTRIBUTING CO.
1870 W. WASHINGTON BLVD., LOS ANGELES 7, CAL.

THE CASH BOX

DISC-HITS
BOX SCORECOMPILED BY
JACK "One Spot" TUNNISIN ORDER OF POPULARITY
BASED ON
WEEKLY NATIONAL SURVEYBOX SCORE TABULATION COMPILED ON THE AVERAGE
INDIVIDUAL PURCHASE ON THE BASIS OF 1000 REC-
ORDS—LISTED IN ORDER OF POPULARITY, INCLUDING
NAME OF SONG, RECORD NUMBER, ARTISTS, AND RE-
CORDING ON THE REVERSE SIDE.

AP—APOLLO	CODE	DL—DE LUXE
AR—ARA	CO—COLUMBIA	EX—EXCELSIOR
BB—BLUEBIRD	CR—CORONET	FS—FOUR STAR
BW—BLACK & WHITE	CS—COSMO	MA—MAJESTIC
CA—CAPITOL	CT—COAST	NA—NATIONAL
CD—CADET	DE—DECCA	VI—VICTOR
		VO—VOGUE

	June 3	May 27	May 20
1—The Gypsy	157.1	144.0	123.2
BW-774—JAN GARDNER ORCH. Doing What Comes Naturally			
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			
CS-475—FRANKIE LESTER—H. MCINTYRE ORCH. Cement Mixer			
VI-20-1844—SAMMY KAYE See I'm Glad to Be the One That I Am			
2—Laughing on the Outside	117.8	100.0	102.9
AR-135—TEDDY WALTERS—LOU BRING & ORCH. You I Love			
CA-106—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 Zooch			
VI-20-1856—SAMMY KAYE ORCH. I've Never Forgotten			
3—Prisoner of Love	106.5	131.5	113.9
DE-18864—INK SPOTS I Cover the Water Front			
MU-15065—GORDON MACRAE—WALTER GROSS ORCH. They Say It's Wonderful			
NA-9017—BILLY ECKSTINE All I Sing Is Blues			
VI-20-1814—PERRY COMO—CASE ORCH. All Through the Day			
4—Cement Mixer	66.5	52.0	40.7
AR-137—BOB CROSBY & ORCH. GORDON POLK—VOCAL Where Did You Learn to Love			
CA-248—ALVINO REY ORCH. We'll Gather Lilies			
CD-CR-201—SLIM GAILLARD Scotch'n' With the Soda			
CS-475—NANCY REED—H. MCINTYRE ORCH. The Gypsy			
DE-18861—CHARLIE BARNET ORCH. Madame Butterfly			

EX-174—AL "STOMP" RUSSELL I Must Forget About You	58.0	40.7	61.5
MA-1045—JIMMIE LUNCFORD ORCH. Just Once Too Often			
5—All Through the Day			
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			
MA-7175—THREE SUNS I Love An Old Fashioned Song			
VI-11-9224—JAMES MELTON Where's My Best			
VI-20-1814—PERRY COMO—CASE ORCH. Prisoner of Love			
VO-R730—ART MOONEY & ORCH. Piper's Junction			
6—I'm a Big Girl Now	53.5	65.5	52.3
CR-512—DICK STABLE ORCH. Personality			
DE-23499—GERTRUDE NIESEN Legalize My Name			
MA-7190—RAY MCKINLEY ORCH. & SODA FOUNTAIN 7 VI-20-1812—SAMMY KAYE ORCH. Put Your Little Foot Right Out			
7—Hey 80-80-Re-Bop	52.3	46.3	32.0
DE-18754—LIONEL HAMPTON O. Slide, Mamp, Slide			
MA-1044—LOUIS PRIMA ORCH. Josephine Please No Lean on the Bell			
VI-20-1859—GLENN MILLER ORCH. The Whiffenpoof Song			
8—Sioux City Sue	32.2	39.0	33.2
CO-36963—KATE SMITH I Didn't Mean a Word I Said			
CT-2016—JIMMY WALKER Delour			
DE-23508—BING CROSBY You Sang My Love Song, etc.			
DE-18745—HOOSIER HOT SHOTS There's a Tear in My Beer			
NA-S011—DICK THOMAS Some Day Darlin'			
VI-20-1797—ZEKE MANNERS & BD. Don't Dog Me 'Round			
9—They Say It's Wonderful	31.6	39.5	26.2
AR-139—GINNY SIMMS What Could Be Sweeter			
CA-252—ANDY RUSSELL Laughing on the Outside (Crying on the Inside)			
CO-36975—FRANK SINATRA The Girl That I Marry			
DE-18829—BING CROSBY These Foolish Things			
FS-1082—RAY HERBECK ORCH. I Remember			
MA-7176—JACK LEONARD September Song			
VI-20-1857—PERRY COMO If You Were the Only Girl			
VI-46-0001—AL GOODMAN ORCH. 2. I Got Lost in His Arms; 1. You Can't Get a Man with a Gun; 2. Do In'			
10—Do In' Whot Comes Notur'ly	30.3	20.3	17.4
CO-36976—DINAH SHORE I Got Lost in His Arms			
DE-18872—J. DORSEY ORCH. All That Glitters			
VI-46-0001—AL GOODMAN ORCH. You Can't Get a Man with a Gun; They Say It's Wonderful; 2. I Got Lost in His Arms			
11—Oh! Whot It Seemed to Be	30.2	50.8	72.6
CO-36892—FRANKIE CARLE ORCH. As Long as I Live			
CO-36905—FRANK SINATRA Day by Day			
CR-511—DICK STABLE ORCH. You Won't Be Satisfied			
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-20-1806—CHARLIE SPIVAK Take Care When You Say			
12—Shoo Fly Pie and Apple Pan Dowdy	29.8	36.2	43.6
CA-235—STAN KENTON O. I Been Down in Texas			
CO-36943—DINAH SHORE Here I Go Again			
DL-1013—MAC TRIPLETS & MACK CEPPUS ORCH. Loop de Loo			
VI-20-1861—JOHNNY DESMOND I Don't Know Enough About You			
VO-R750—KING'S JESTERS & LOUISE Who's Got A Tent For Rent			
13—Love on a Greyhound Bus	29.7	7.9	
CA-261—DINNING SISTERS The Iggy Song			
CO-36979—KAY KYSER ORCH. All the Time			

DE-18873—GUY LOMBARDO All the Time	23.9	31.1	27.7
MA-7183—GEORGE PAXTON ORCH. All the Time			
VI-20-1860—VAUGHN MONROE ORCH. All the Time			
14—If Couldn't Be True			
AR-138—JUDY CANOVA You Stole My Heart			
CO-36977—LES BROWN ORCH. I Got the Sun in the Morning			
DE-18831—GUY LOMBARDO Where Did You Learn to Love			
FS-1081—AL DONAHUE ORCH. And Two Is Eight			
MA-7180—THREE SUNS Everybody Loves My Baby			
VI-20-1835—GLENN MILLER ORCH. One More Tomorrow			
15—One More Tomorrow	16.1	6.7	5.3
CO-36978—FRANKIE CARLE ORCH. I'm Gonna Make Believe			
DE-18843—GLEN GRAY O. If I Love Again			
MA-7171—DANNY O'NEIL I Didn't Mean a Word I Said			
VI-20-1835—GLENN MILLER If Couldn't Be True			
16—Cynthia's in Love	15.5	8.5	8.7
CA-255—S. HENDERSON ORCH. Swan Lake			
MA-7188—EDDY HOWARD ORCH. To Each His Own			
VI-20-1858—G. MILLER ORCH. Strange Love			
17—Seems Like Old Times	12.3	12.5	15.1
CA-257—BOBBY SHERWOOD ORCH. I Fall in Love with You Ev'ry Day			
CO-36950—KATE SMITH If I Had a Wishing Ring			
DE-18737—GUY LOMBARDO ORCH. Symphony			
DL-1016—MAC TRIPLETS & MACK CEPPUS ORCH. One-zy, Two-zy			
MA-1030—THELMA CARPENTER A Jug of Wine			
VI-20-1811—VAUGHN MONROE ORCH. Geel I Wish			
VO-R711—ART MOONEY & ORCH. I've Been Workin' On the Railroad			
18—Some Day	11.6	3.9	21.0
BB-33-0521—ELTON BRITT Weep No More My Darlin'			
DE-18867—LUCKY MILLINDER ORCH. Shorty's Got to Go			
DE-18738—HOOSIER HOT SHOTS You Two Timed Me			
VI-20-1864—ELTON BRITT The Best Part of Travel			
19—Love in Vain	10.3	9.0	1.5
CA-240—M. WHITING All Through the Day			
CO-36972—LES BROWN ORCH. There's Good Blues Tonight			
DE-23528—D. HAYMES—H. FORREST All Through the Day			
MA-1034—MILDRED BAILEY All That Glitters Is Not Gold			
20—All the Time	9.7		
21—Her Bothing Suit Never Got Wet	7.7	1.1	5.9
22—Who's Sorry Now	7.6	2.2	3.4
23—Full Moon and Empty Arms	6.5	9.6	12.8
AR-132—GINNY SIMMS Everybody Knew But Me			
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—Atlanta G.A.	6.4	4.5	5.6
CO-36949—WOODY HERMAN O. Wild Root			
DE-18833—ANDREWS SISTERS Coax Me a Little Bit			
VI-20-1795—SAMMY KAYE O. I Didn't Mean a Word I Said			
VO-R712—SHEP FIELDS & ORCH. Aren't You Glad You're You			
25—You Won't Be Satisfied (Until You Break My Heart)	5.8	4.4	6.9
CO-36884—LES BROWN ORCH. Come To Baby, Do			
CR-511—DICK STABLE ORCH. Oh! What It Seemed to Be			

DE-23496—FITZGERALD—ARMSTRONG The Frim Fram Sauce	5.7	1.7	4.5
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 Crying Rainbows			
26—The Girl That I Marry	5.7	1.7	4.5
27—One-zy, Two-zy (I Love You-zy)	5.2	9.1	19.8
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			
DL-1016—MAC TRIPLETS & MACK CEPPUS ORCH. Seems Like Old Times			
MA-7174—THE DE MARCO SISTERS I Fall in Love with You, etc.			
VI-20-1826—FREDDY MARTIN Sleepy Baby			
28—Don't Be o' Baby, 8 Baby	4.5	4.6	14.0
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.			
29—Whiffenpoof Song	4.5	3.4	
DE-28132 (A-363) WINGED VICTORY CHORUS AND ORCH. Army Air Corps			
VI-20-1859—GLENN MILLER ORCH. Hey! Ba-Ba-Re-Bop			
30—Beware	4.4	2.8	1.8
31—There's Good Blues Tonight	3.9	6.7	2.4
CA-244—MARTHA TILTON As I Didn't Have Enough On My Mind			
CO-36972—LES BROWN ORCH. In Love in Vain			
DE-18835—LUCKY MILLINDER ORCH. Chittlin' Switch			
VI-20-1842—TOMMY DORSEY Don't Be a Baby, Baby			
32—Josephine Please No Lean on the Bell	3.9	7.3	10.5
CA-249—JERRY COLONNA Casey			
DL-1018—AIR LANE TRIO & TONY LANE If I Had My Way			
MA-1044—LOUIS PRIMA ORCH. Hey, Ba-Ba-Re-Bop			
VI-20-1847—VAUGHN MONROE ORCH. Katinka			
33—Ashby De Lo Zooche	3.8		
34—Surrender	3.8		
35—Doctor, Lawyer, Indian Chief	3.2	3.3	1.2
36—8umble Boogie	2.6	19.2	29.1
CA-242—ALVINO REY ORCH. Sepulveda			
VI-20-1829—FREDDY MARTIN O. Now and Forever			
37—I Don't Know Enough About You	2.6	4.0	6.6
CA-236—PEGGY LEE I Can See It Your Way			
DE-18834—MILLS BROS. There's No One But You			
VI-10-1861—J. DESMOND Shoo Fly Pie and Apple Pan Dowdy			
38—Doy by Doy	2.5	5.1	27.9
CA-27—JO STAFFORD Symphony			
CO-36950—FRANK SINATRA Oh! What It Seemed to Be			
CO-36945—LES BROWN ORCH. Doctor, Lawyer, Indian Chief			
DE18746—BING CROSBY—M. TORME Prove It By the Things You Do			
VI-20-1828—MARTHA STEWART Tomorrow Is Forever			
39—All That Glitters Is Not Gold	1.9	10.2	12.2
CO-36971—DINAH SHORE Come Rain or Come Shine			
MA-1034—MILDRED BAILEY In Love in Vain			
40—Coax Me o' Little Bit	1.9	5.1	6.1
CO-36944—DINAH SHORE Where Did You Learn to Love			
DE-18833—ANDREWS SISTERS Atlanta, G. A.			
41—Anodo Mio	1.9	2.3	

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 numbers appear in front of the name of each machine.

- | | | | |
|----------|---|-----------|--|
| 1 | MEANS PRICE WENT UP. | 5 | MEANS PRICES REMAINED SAME AS IN LAST PRICE LISTS. |
| 2 | MEANS PRICE WENT DOWN. | 6 | MEANS NO PRICES QUOTED FOR PAST TWO WEEKS. |
| 3 | MEANS MACHINE JUST ADDED TO LIST. | 7 | MEANS NO PRICES QUOTED FOR PAST THREE WEEKS. |
| 4 | MEANS PRICES WENT UP AND DOWN DURING THE PAST WEEK. | 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

WURLITZER

7. P-10	\$49.50	\$110.00
xx. P-10, Ill.	65.00	69.50
5. P-12	135.00	199.50
xx. P-12, Ill.	109.50	139.00
7. 312	85.00	150.00
xx. P-400	59.50	99.50
1. 412	159.00	200.00
xx. 412 DC Cr	32.50	
xx. 412, Ill.	100.00	160.00
xx. 316	100.00	125.00
xx. 416	105.00	135.00
2. 616	210.00	279.50
1. 616, Ill.	250.00	325.00
1. 616 A	145.00	250.00
7. 716	175.00	215.00
2. 24	225.00	350.00
1. Revamp (24)	275.00	495.00
5. 600R	375.00	450.00
6. 600K	375.00	395.00
5. 500	475.00	500.00
7. 500K	469.50	495.00
xx. 500A	395.00	475.00
2. 41 (Counter)	159.50	160.00
5. 51 (Counter)	110.00	150.00
2. 61 (Counter)	169.50	214.95
1. 71 (Counter)	235.00	249.50
xx. 81 (Counter)	150.00	279.50
xx. 50	75.00	129.50
5. 700	625.00	675.00
1. 750M	500.00	725.00
1. 750E	700.00	765.00
2. 780M Colonial	650.00	695.00
5. 780E	700.00	750.00
1. 800	710.00	800.00
1. 850	750.00	825.00
5. 950	750.00	795.00
5. 42-24 (Rev)	475.00	525.00
5. 42-500 (Rev)	525.00	595.00
2. 42-600 (Rev)	450.00	495.00
5. 300 Adaptor	12.50	32.95
xx. 320 Wireless Wall Box	7.50	17.00
6. 310 Wall Box, 30 Wire	2.00	18.00
6. 320-2 Wire Wall Box	17.50	18.50
xx. 332-2 Wire Bar Box	9.50	15.00
xx. 331-2 Wire Bar Box	5.00	15.00
5. 304-2 Wire Stepper	19.50	24.50
xx. Wireless Strollers	25.00	
2. 430 Speaker Cab. with 5-10-25 Box	74.50	79.95
xx. 420 Speaker Cabinet	50.00	
xx. Twin 616 Steel Cabinet Adp. Amp. Stp. Speaker	150.00	195.00
5. Twin 12 Steel Cabinet Adp. Amp. Stp.	200.00	250.00
xx. Selector Speaker	95.00	100.00
1. 100 Wall Box 5c 30 Wire....	17.50	19.50
xx. 100 Wall Box 10c	17.50	
5. 111 Bar Box	8.50	19.50
1. 125 Wall Box, 5, 10, 25	19.50	35.00
7. 120 Wall Box	12.50	22.50
xx. Bar Brackets	2.00	3.50
xx. 305 Impulse Rec.	2.50	25.00
xx. 350 WIs. Speaker	20.00	
xx. 115 Wall Box Wire	15.00	
xx. 135 Step Receiver	17.50	35.00
5. 145 Imp. Step. Fast	40.00	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	
5. 130 Adaptor	27.50	37.95
xx. 24 Steel Cab. Speaker	140.00	175.00
5. 580 Speaker	134.50	149.00

ROCKOLA

1. 12 Record	\$130.00	\$149.50
1. 16 Record	165.00	229.50
xx. Rhythm King 12	69.50	125.00
xx. Rhythm King 16	135.00	175.00
xx. Imperial 16	125.00	169.50
5. Imperial 20	200.00	285.00
xx. Windsor	275.00	310.00
xx. Windsor, Ill.	250.00	300.00
6. Monarch	250.00	275.00
7. Std. Dial-A-Tone	325.00	435.00
2. '40 Super Rockolite	425.00	495.00
2. Counter '39	100.00	125.00
1. '39 Standard	375.00	445.00
5. '38 DeLuxe	390.00	425.00
xx. '40 Super Walnut	340.00	425.00
5. '40 Super Marble	450.00	475.00
6. '40 Master Walnut	335.00	375.00
6. '40 Master Rockolite	445.00	475.00
xx. '40 Counter	165.00	195.00
xx. '40 Counter with Std	139.50	
1. '41 Premier	575.00	599.50
5. Wall Box	10.00	15.00
xx. Bar Box	10.00	17.50
1. Spectravox '41	100.00	145.00
1. Glamour Tone Column	95.00	99.50
5. Modern Tone Column	50.00	69.50
5. Playmaster & Spectravox	435.00	450.00
xx. Twin 12 Cab. Speak	175.00	
xx. 20 Rec. Steel Cab ASA	109.50	
xx. Playboy	30.00	
1. Commando	595.00	629.50
6. 1501 Wall Box	5.00	10.00
xx. 1502 Bar Box	3.50	6.00
5. 1503 Wall Box	17.50	19.50
5. 1504 Bar Box	19.50	24.50
xx. 1510 Bar Box	25.00	
1. 1525 Wall Box	18.50	39.50
2. 1526 Bar Box	34.50	39.50
7. Dial-A-Tone B&W Box	16.75	17.50
6. 1805 Organ Speaker	49.50	50.00
xx. Tone-A-Lier	54.50	
6. DeLuxe Jr. Console Rock....	150.00	250.00
xx. Playmaster	295.00	375.00

A. M. I.

5. Hi-Boy 302	425.00	545.00
4. Singing Towers 201	375.00	489.50
2. Streamliner 5-10-25	225.00	250.00
2. Top Flight	225.00	275.00
xx. Model V-5 Phono	60.00	
xx. Singing Towers Speak	15.00	
6. Singing Towers (301)	325.00	350.00

BUCKLEY

2. New Wall Box	14.00	19.50
xx. New Bar Box	15.00	19.50
6. Wall & Bar Box Old Style....	3.50	4.00
2. Ill. Wall & Bar Box	17.95	24.50
xx. 32 Record Adaptor	14.95	17.50
xx. 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 Brackets95	2.50

C.M.I. BLUE BOOK

PHONOGRAPHS

SEEBURG

xx. Selectomatic 10	\$35.00	\$75.00
2. Symphonola	129.50	149.50
xx. Model A III	85.00	115.00
xx. Model B	62.50	100.00
xx. Model C	37.50	
xx. Model H	100.00	
7. Rex	175.00	205.00
xx. Rex, with adaptor	239.50	
xx. Model K-15	95.00	149.50
5. Model K-20	300.00	325.00
2. Royale	225.00	250.00
6. Plaza	345.00	395.00
5. Regal	350.00	395.00
xx. Regal, RC	300.00	385.00
xx. Model A	125.00	
6. Gem	200.00	300.00
6. Classic	425.00	495.00
7. Classic, RC	425.00	490.00
5. Mayfair	325.00	395.00
xx. Melody King	125.00	135.00
6. Crown	300.00	375.00
xx. Crown, RC	345.00	
xx. Concert Grand	285.00	325.00
xx. Colonel	425.00	500.00
2. Colonel, RC	500.00	525.00
xx. Concert Master, RC	575.00	
xx. Cadet	350.00	425.00
xx. Cadet, RC	425.00	450.00
xx. Major	375.00	425.00
xx. Major, RC	385.00	485.00
xx. Envoy	395.00	495.00
2. Envoy, RC	425.00	500.00
5. Vogue	285.00	450.00
xx. Vogue, RC	450.00	500.00
7. Casino	275.00	335.00
xx. Casino, RC	389.50	
xx. Commander	335.00	495.00
2. Commander, RC	395.00	500.00
5. Hi-Tone 9800	525.00	600.00
2. Hi-Tone 9800 RC	625.00	650.00
2. Hi-Tone 8800	565.00	625.00
5. Hi-Tone 8800 RC	625.00	650.00
5. Hi-Tone 8200	550.00	600.00
5. Hi-Tone 8200 RC	600.00	620.00
xx. 20 Record '43 Cabt	450.00	459.50
xx. Playboy	10.00	18.00
xx. Selectomatic 16	4.50	6.50
2. Selectomatic 24	7.00	7.50
7. Selectomatic 20	5.00	6.50
6. Remote Speak Organ	24.50	39.50
xx. Multi-Selector 12 Rec	69.50	
xx. Melody Parade Bar	4.50	
2. 5c Wall-O-Matic Wireless	27.50	42.50
1. 5c Bar-O-Matic Wireless	29.00	35.00
5. 5c Wall-O-Matic 3 Wire	22.50	24.50
5. 30 Wire Wall Box	12.50	17.50
xx. Power Supply	15.00	
xx. 5, 10, 25c Bar-O-Matic 3-Wire	32.50	47.50
xx. 5, 10, 25c Wall-O-Matic 3-Wire	34.50	35.00
5. 5, 10, 25c Wall-O-Matic Wireless	45.00	52.50
7. 5, 10, 25c Bar-O-Matic Wireless	42.50	49.50
7. Electric Speaker	25.00	29.50
xx. Wireless Stroller	17.50	27.50
1. Wall Brackets	2.50	3.50
5. Wired Speak Organ	20.00	24.50

KEENEY

5. Wall Boxes	\$4.95	\$6.00
xx. Adaptor for Seeburg	25.00	
xx. Adaptor for Rockola	27.50	
xx. Adaptor for 616 Wurlitzer..	15.00	
xx. Twin 12 Adaptor	25.00	37.50
xx. Wurlitzer 24 Adaptor	15.00	
5. Adaptor for Mills Empress..	24.50	32.50
xx. Organ Speaker	35.00	
xx. Sun Ray Speaker	25.00	
xx. Bar Brackets	2.50	3.50

MILLS

xx. Zephyr	84.50	89.00
1. Studio	70.00	119.50
1. Dance Master	70.00	99.50
xx. DeLuxe Dance Master	50.00	52.50
2. Do-Re-Mi	50.00	77.50
2. Panoram	295.00	325.00
1. Throne of Music	325.00	375.00
xx. Throne with Adaptor	275.00	285.00
2. Empress	359.50	375.00
xx. Panoram Adaptor	8.50	
xx. Panoram 10 Wall Box	8.50	
7. Speaker	10.00	29.50
xx. Panoram Peek (Con)	275.00	375.00
xx. Conv for Panoram Peek	12.50	

GABEL

xx. 12 Record, Jr.	42.50	125.00
xx. 12 Record with Adaptor	58.50	
xx. 12-12 Adaptor	94.00	
xx. 18 Rec. Ill. Grill	20.00	60.00
xx. 18 with Adaptor	99.50	125.00
xx. 20 Record Lite Up	225.00	265.00
xx. 24 Record Last Mdl	75.00	95.00

PACKARD

1. Play Mor Wall and Box	27.50	38.95
5. Bar Bracket	4.50	5.00
xx. Willow Adaptor	18.00	59.50
xx. Chestnut Adaptor	25.00	36.50
xx. Cedar Adaptor	30.00	39.50
xx. Poplar Adaptor	25.00	46.50
xx. Maple Adaptor	30.50	
xx. Juniper Adaptor	27.00	29.00
xx. Elm Adaptor	25.00	
xx. Pine Adaptor	25.00	59.50
xx. Beech Adaptor	20.00	71.50
xx. Spruce Adaptor	35.00	45.00
xx. Ash Adaptor	25.00	35.00
xx. Walnut Adaptor	25.00	59.50
xx. Lily Speaker	14.50	17.00
xx. Violet Speaker	21.00	24.50
xx. Orchid Speaker	49.50	50.00
xx. Iris Speaker	55.00	59.50

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

xx. Atlas Baseball	\$75.00	\$85.00
7. A.B.T. 6 Gun Rifle Rg	1195.00	1500.00
4. Bally Alley	45.00	64.50
6. Bally Basketball	75.00	125.00
6. Bally Convoy	150.00	199.50
2. Bally Defender	219.50	235.00
xx. Bally Eagle Eye	49.50	
5. Bally King Pin	95.00	195.00
5. Bally Lucky Strike	100.00	105.50
2. Bally Rapid Fire	85.00	169.50
<hr/>		
7. Bally Bull Jap Con	40.00	49.50
6. Bally Shoot-the-Bull	50.00	69.50
1. Bally Sky Battle	159.50	205.00
7. Bally Racer	50.00	75.00
5. Bally Torpedo	149.50	165.00
5. Bally Undersea Raider	399.50	
xx. 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	89.50
6. Buckley Treas. Is. Dig	55.00	59.50
6. Casino Golf	29.50	49.50
5. Chicoin Goalee	525.00	
<hr/>		
4. Chicoin Hockey	175.00	219.50
<hr/>		
5. Chicoin Rola Score	95.00	100.00
7. Chester Pollard Golf	34.50	59.50
xx. Circus Romance	95.00	249.50
5. Cupid Wheel	90.00	195.00
5. Daval Bumper Bowling	79.50	99.50
xx. Daval-U-Roll-It	44.50	
xx. Evans Duck Pin Alley	189.50	
xx. Evans In-Tthe-Barrel	75.00	119.50
6. Evans Super Bomber	225.00	235.00
xx. Evans Play Ball	150.00	175.00
7. Evans Ski Ball	82.50	125.00
1. Evans Ten Strike, LD	30.00	59.50
4. Evans Ten Strike, HD	119.50	125.00
2. Evans Tommy Gun	74.50	109.50
<hr/>		
6. Exhibit Bicycle	74.50	125.00
xx. Exhibit Basketball	75.00	
xx. Exhibit Bowling Alley	59.50	60.00
2. Exhibit Hi-Ball	50.00	65.00
5. Exhibit Merchantman Roll Ch. Digger	79.50	89.50
1. Exhibit Rotary Mdsr	275.00	319.50
6. Exhibit Vitalizer	99.50	125.00
5. Genco Bank Roll	150.00	195.00
xx. Genco Magic Roll	39.50	125.00
1. Genco Play Ball	100.00	195.00
5. Genco Total Roll	525.00	
<hr/>		
7. Groetchen Mtn. Climb	59.50	100.00
1. Groetchen Metal Typer	365.00	375.00
6. Gottlieb Skee Ballette	69.50	145.00
5. Jenn. Roll-in-the-Bar	149.50	165.00
4. Keeney Air Raider	104.50	185.00
<hr/>		
2. Keeney Anti-Aircft. Br.	37.50	65.00
<hr/>		
2. Keeney Anti-Aircft. Bl.	25.00	55.00
xx. Keeney Bowlette	150.00	200.00
xx. Keeney Navy Bomber	175.00	195.00
2. Keeney Sub Gun	50.00	149.50
<hr/>		
4. Keeney Texas League	45.00	55.00
xx. Kirk Air Defense	115.00	145.00
5. Kirk Night Bomber	249.50	259.50
2. Keep Punching	99.50	109.50
xx. Klip-a-Nip (Con)	16.50	16.75
xx. Kue Ball	25.00	30.00

2. Liberator	169.50	179.50
xx. Midget Skee Ball	\$50.00	\$115.00
xx. Midget Skee Ball DeL	75.00	90.00
xx. Mills Rotary Digger	29.50	49.50
1. Mutoscope Ace Bomber	229.50	275.00
xx. Mutoscope Bowl Alley	110.00	
5. Mutoscope Dr. Mobile	199.50	295.00
xx. Mutoscope Dr. Mobile w. tk.	260.00	325.00
5. Mutoscope Elec Trav Crane	95.00	115.00
6. Mutoscope Fam Ft. Dig	39.50	40.00
5. Mutoscope Photomatic	795.00	850.00
6. Mutoscope Roll Frt. Cr.	50.00	69.50
2. Mutoscope Sky Fighter	159.50	265.00
<hr/>		
xx. Mutoscope Sky Fighter w. con.	200.00	229.50
7. Mutoscope Hockey	55.00	90.00
xx. Mutoscope Magic Fing	85.00	125.00
6. Mutoscope Pokerino	50.00	175.00
5. Munves Super Skee Roll	349.50	
xx. Munves Trap-the-Jap	150.00	
xx. Pennant	35.00	49.50
5. Periscope	149.50	215.00
5. Pilot Trainer	750.00	850.00
5. Pitchem & Catchem	125.00	169.50
6. Poker & Joker	79.50	110.00
1. Radio Rifle	35.00	50.00
xx. Rockola Ten Pins LD	35.00	39.00
xx. Rockola Ten Pins HD	40.00	69.50
xx. Rockola Tom Mix Rifle	25.00	39.50
2. Rockola World Series	59.50	79.50
xx. Rockola Talkie Hrsp.	100.00	125.00
xx. Rock-O-Ball	75.00	125.00
xx. Roll-A-Ball (Jafco)	300.00	379.50
6. Scientific Baseball	97.50	110.00
4. Scientific Batting Pr.	119.50	135.00
6. Scientific Basketball	30.00	110.00
xx. Scientific Battle Royal	149.50	
7. Scientific X-Ray Pkr	49.50	109.50
5. See-A-Freak	49.50	89.50
4. Seeburg Chicken Sam	100.00	125.00
2. Seeburg Jap Con	74.50	75.00
5. Seeburg Jail Bird	100.00	130.00
4. Seeburg Shoot-the-Chute	74.50	129.50
xx. Seeburg Hitler Con	70.00	95.00
xx. Seeburg Hockey	49.50	69.50
2. Seeburg Par. Gun	84.50	85.00
2. Seeburg Rayolite	90.00	99.50
xx. Selectorscope	149.50	189.50
xx. Shoot-A-Bazooka (Con)	10.00	
5. Skee-Barrel Roll	325.00	449.50
xx. Star Elec. Hoist Dig	25.00	79.50
5. Super Torpedo	225.00	275.00
6. Supreme Bolascare	325.00	375.00
2. Supreme Gun (Rev)	50.00	129.50
4. Supreme Skee Roll	190.00	199.50
xx. Supreme Skill Roll	329.50	
6. Supreme Rocket Buster	149.50	235.00
5. Tail Gunner	69.50	75.00
2. Test Piolet	75.00	105.00
xx. Target Roll, 14 Ft.	79.50	
6. Thunderbolt	175.00	275.00
xx. Tokio Raider (Con)	16.50	16.75
5. Victory Pool (Play Pool)	75.00	79.50
6. Victory Roll	100.00	165.00
5. Warner Voice Recorder	150.00	199.50
2. Western Baseball '39	65.00	79.50
5. Western Baseball '40	115.00	125.00
xx. Western Major League	100.00	150.00
6. Western Super Strength	32.00	39.50
xx. Western Recordit	200.00	325.00
5. Wurlitzer Skee-ball	225.00	255.00
5. Whee-Gee Mystic	169.50	195.00
1. Zingo	109.50	175.00

C.M.I. BLUE BOOK

xx. All American Derby Con	\$49.50	\$85.00
xx. All American	25.00	39.50
xx. Arlington	11.50	15.00
xx. Aksaraben, PO.	35.00	49.50
xx. Arrowhead	35.00	
1. Big Game, PO	94.50	99.50
xx. Big Prize, FP	39.50	75.00
7. Big Prize, PO	39.50	49.50
5. Blue Grass, FP	139.50	195.00
xx. Blue Ribbon, PO	40.00	
5. Challenger	50.00	89.50
5. Club Trophy, FP	195.00	325.00
xx. Congo	32.50	
7. Contest, FP	85.00	99.50
5. Dark Horse, FP	139.50	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
5. '41 Derby, FP	195.00	350.00
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
1. Fairmount	450.00	475.00
5. Fair Grounds, PO	49.50	59.50
xx. Fast Track	29.50	
xx. Five-in-One, FP	25.00	39.50
4. Fortune, FP	159.50	200.00
xx. Gold Cup, FP	50.00	59.50
7. Grand National	25.00	47.00
6. Grand Stand, PO	47.50	119.50
xx. Gold Medal, PO	25.00	45.00
6. Hawthorne, PO	49.50	119.50
xx. Hi-Boy, PO	10.00	
xx. Horsehoes, PO	39.50	
2. Jockey Club	285.00	350.00
xx. Jumbo '44	79.50	90.00

4. Kentucky	\$184.50	\$275.00
1. Long Acre	395.00	435.00
1. Long Shot, PO	234.50	275.00
7. One-Two-Three '39, FP	20.00	49.50
5. One-Two-Three '40	55.00	99.50
1. One-Two-Three '41	75.00	99.50
5. Owl, FP	75.00	79.50
xx. Pastime (Rev)	175.00	293.50
7. Preakness, PO	10.00	12.50
5. Pacemaker, PO	39.50	55.00
5. Pimlico, FP	275.00	369.50
xx. Pot Shot	39.50	60.00
5. Race King (Rev)	89.50	94.50
5. Record Time, FP	139.50	175.00
xx. Rockingham	179.50	225.00
1. Santa Anita	110.00	165.00
6. 7 Flasher, FP	79.50	
xx. Sport Event, FP	129.50	135.00
5. Sky Lark, FP & PO	124.50	175.00
5. Sport Special, FP	129.50	175.00
6. Sport Page, PO	29.50	75.00
5. Spinning Reels, PO	90.00	119.50
4. Sport King, PO	159.50	275.00
7. Stepper Upper, PO	55.00	65.00
5. Sportsmen (Rev)	195.00	295.00
xx. Track Record	55.00	75.00
7. Thistledown	40.00	55.00
5. Thoroughbred	359.50	425.00
xx. Turf Champ, FP	49.50	75.00
xx. Turf Special	15.00	
2. Turf King	285.00	350.00
xx. Victorious 1943 (Rev)	69.50	74.50
xx. Victorious 1944 (Rev)	65.00	84.50
5. Victorious 1945 (Rev)	89.00	109.50
xx. Victory, FP	25.00	39.50
2. Whirlaway (Rev)	250.00	259.50
7. Winning Ticket	65.00	69.50
5. War Admiral (Rev)	150.00	265.00
xx. Zipper	29.50	

CONSOLES

C.M.I. BLUE BOOK

5. 5c Baker's Pacer DD	\$245.00	\$299.50
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
xx. C.S. Baker's Pacer Std	475.00	487.50
xx. Bally Entry	22.50	
2. Bangtails '39	95.00	99.50
xx. Bangtails '40	149.50	275.00
5. Bangtails '41	285.00	295.00
4. Big Game, PO	99.50	189.50
5. Big Game, FP	89.50	189.00
<hr/>		
1. Big Top, FP	125.00	129.50
4. Big Top, PO	119.50	125.00
xx. Bob Tail, PO	89.50	125.00
1. Bob Tail, FP	115.00	135.00
<hr/>		
xx. Buckley, 7 Bells	175.00	289.50
xx. Buckley, Long Shot Par	700.00	
xx. Buckley, Col. Slt 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
1. Club Bells	209.50	310.00
<hr/>		
6. Club Bells 25c	300.00	310.00
xx. Club Chief	89.50	
xx. Club House	45.00	50.00
5. 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	409.00	450.00
2. Evans Pacers	289.50	299.50
xx. El Dorado	75.00	
xx. Exhibit Races	25.00	35.00
5. Fast Time, FP	50.00	85.00
1. Fast Time, PO	89.50	169.50
5. Favorite	25.00	49.50
xx. Flashing Thru	95.00	
xx. Flashing Ivories	245.00	
xx. Fleetwood	30.00	
5. Four-Way Super Bell	450.00	495.00
1. Four-Way Bell 3-5 1-25	549.50	595.00
5. Four Horsemen	79.50	149.50
6. Galloping Domino (38)	45.00	150.00
7. Galloping Domino (39)	95.00	124.50
1. Galloping Domino (40)	145.00	175.00
2. Galloping Domino (41)	225.00	295.00
<hr/>		
5. Galloping Domino (42)	295.00	325.00
2. Good Luck	35.00	39.50
1. High Hand	189.50	215.00
<hr/>		
xx. Hold & Draw	90.00	
5. Jungle Camp, FP	75.00	79.50
6. Jungle Camp, PO	69.50	79.50
xx. Jungle Camp, Comb	189.50	199.50
1. Jumbo Parade, Comb	214.50	229.50
2. Jumbo Parade, FP	75.00	129.50
<hr/>		
2. Jumbo Parade, PO	109.00	149.50
<hr/>		
5. Jumbo Parade, 25c	147.50	200.00
2. Kentucky Club	79.50	89.50
xx. Keen Kubes	129.50	
xx. Keenette	89.50	
xx. Keno	40.00	
1. Liberty Bell	15.00	39.50
5. Long Champs	45.00	49.50
xx. Lucky Lucre	99.50	105.00
5. Lucky Lucre '41	175.00	179.50
5. Lucky Lucre 5-25	165.00	295.00
5. Lucky Lucre 5-5	149.50	195.00
4. Lucky Star	125.00	159.50
xx. Lucky Star	295.00	
xx. Lincoln Field	95.00	149.50
xx. May Bells 5-5-5-25c	295.00	450.00
6. Multiple Cubes, PO	30.00	45.00
2. Multiple Racer	49.50	69.50

2. Mills 4 Bells	\$300.00	\$750.00
<hr/>		
5. Mills 3 Bells	750.00	895.00
xx. Mills Auto Dice 25c	39.50	50.00
xx. Pace Century	300.00	350.00
xx. Pace Marathon	99.50	
2. Paces Races Bl Cab	65.00	89.50
1. Paces Races Br Cab	150.00	169.50
4. Paces Races Red Arrow	150.00	200.00
xx. Paces '39 Saratoga	47.50	79.50
6. Paces '40 Saratoga	129.50	169.50
5. Paces Saratoga w. rails	85.00	99.50
5. Paces Saratoga, no rails	69.50	75.00
2. Paces Saratoga Comb	139.50	140.00
5. Paces Saratoga Jr. PO	75.00	100.00
1. Paces Saratoga Sr.	135.00	195.00
5. Paces Reels Comb	149.50	169.50
2. Paces Ree's, Jr. PO	75.00	79.50
1. Paces Reels, Sr. PO	99.50	125.00
2. Paces Reels, with rails	69.50	124.50
5. Paces Reels, no rails	69.50	79.50
1. Paces Twin 5-10	275.00	300.00
6. Paces Twin Console 5-25	275.00	295.00
6. Pastime	175.00	195.00
xx. Paddock Club	50.00	
xx. 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	
5. Ray's Track	39.50	89.50
xx. Rio	25.00	
5. Riviera	150.00	279.50
5. Rollette, Jr.	40.00	89.50
xx. Rollette, Jr. (41)	125.00	
xx. Rollette, Sr.	395.00	490.00
xx. Rosemont	25.00	
2. Royal Draw	40.00	99.50
xx. Royal Flush	59.50	69.50
xx. Royal Lucre '41	275.00	290.00
2. Roll 'em	89.50	139.50
xx. Roulette 25c Caille	250.00	275.00
xx. Seeburg Races	35.00	
xx. Saddle Club	35.00	47.50
xx. Silver Bell	29.50	32.50
5. Silver Moon, Comb	129.50	199.50
1. Silver Moon, PO	124.50	125.00
2. Silver Moon, FP	99.50	129.50
<hr/>		
xx. Silver Moon, 10c	159.50	189.50
1. Silver Moon, 25c	199.50	219.50
7. Skill Field	79.50	89.50
xx. Skillo	180.00	
xx. Skill Time '37	39.50	
7. Skill Time '38	50.00	60.00
7. Skill Time '41	65.00	85.00
6. Square Bell	75.00	85.00
xx. Stanco Bell Double	119.50	
xx. Stanco Bell Single	110.00	
7. Sugar King	35.00	50.00
5. Sun Ray	135.00	139.50
1. Super Bell 5c Comb	274.50	375.00
<hr/>		
5. Super Bell 25c Comb	319.50	349.50
6. Super Bell 25c Comb	319.50	349.50
1. Super Track Time TKT	225.00	375.00
xx. Suzie Q	75.00	
6. Tanforan	25.00	44.50
xx. Track King	25.00	
xx. Track Meet	159.50	
xx. Track Odds, West	90.00	100.00
xx. Track Odds, Buckley	150.00	250.00
2. Track Odds, Daily Dbl	300.00	475.00
2. Track Odds, DD, JP, Buckley	625.00	650.00
xx. Track Odds, DD, JP, Buckley (New)	995.00	
xx. Track Time '39	100.00	200.00
4. Track Time '38	95.00	110.00
5. 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	140.00	159.50
1. Two-Way Super Bell 5-5	425.00	545.00
5. Two-Way Super Bell 5-25	395.00	595.00

C.M.I. BLUE BOOK

CIGARETTE, CANDY & SCALES

CIGARETTE

DU GRENIER

xx. Model S 7 Column	\$10.00	\$49.50
5. Model VD 7 Column	15.00	64.50
6. Model W 9 Column	20.00	69.50
xx. Model WD 9 Column	25.00	74.50
5. Champion, 11 Column King Size	45.00	104.50
6. 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
7. Model 9-30	50.00	60.00
xx. 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
7. Imperial, 8 Col.	25.00	47.50
6. Royal, 6 Col.	35.00	50.00
7. Royal, 8 Col.	60.00	70.00
xx. Royal, 10 Col.	80.00	90.00
xx. President, 6 Col.	45.00	
6. President, 8 Col.	55.00	95.00
6. President, 10 Col.	100.00	115.00

U-NEED-A-PAK

7. Model E, 6 Col.	10.00	35.00
7. Model E, 8 Col.	25.00	55.00
5. Model E, 9 Col.	25.00	60.00
5. Model E, 12 Col.	35.00	60.00
7. Model E, 15 Col.	45.00	65.00
7. Model A, 8 Col.	30.00	60.00
7. Model A, 9 Col.	35.00	70.00
xx. Model 500, 7 Col.	60.00	92.50
xx. 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
xx. 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

xx. Lo Boy	40.00	45.00
------------------	-------	-------

PACE

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

IDEAL

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

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

MILLS

6. 5c Black, HL	\$175.00	\$225.00
6. 10c Black	190.00	250.00
6. 25c Black, HL	250.00	275.00
7. 5c Emerald Chrome, HL	225.00	275.00
xx. 10c Emerald Chrome, HL	275.00	
xx. 25c Emerald Chrome, HL	450.00	
xx. 50c Emerald Chrome, HL	625.00	675.00
6. 5c Gold Chrome, HL	225.00	250.00
xx. 10c Gold Chrome, HL	275.00	495.00
6. 25c Gold Chrome, HL	255.00	300.00
xx. 50c Gold Chrome, HL	375.00	625.00
2. 5c Gold Chrome	150.00	225.00
2. 10c Gold Chrome	150.00	250.00
1. 25c Gold Chrome	225.00	275.00
xx. 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
7. 5c Club Bell	175.00	195.00
5. 10c Club Bell	225.00	250.00
5. 25c Club Bell	250.00	295.00
xx. 50c Club Bell	800.00	900.00
xx. 1c Blue Front	65.00	100.00
1. 5c Blue Front	125.00	169.50
<hr/>		
1. 10c Blue Front	149.50	185.00
<hr/>		
1. 25c Blue Front	174.50	250.00
<hr/>		
5. 50c Blue Front	375.00	425.00
xx. 1c Brown Front	180.00	195.00
1. 5c Brown Front	139.50	185.00
<hr/>		
4. 10c Brown Front	169.50	185.00
<hr/>		
1. 25c Brown Front	150.00	275.00
<hr/>		
xx. 50c Brown Front	375.00	395.00
xx. 1c Cherry Bell	90.00	165.00
2. 5c Cherry Bell	59.50	139.50
6. 10c Cherry Bell	140.00	150.00
6. 25c Cherry Bell	87.50	185.00
xx. 1c Bonus Bell	289.50	
5. 5c Bonus Bell	175.00	245.00
1. 10c Bonus Bell	200.00	215.00
5. 25c Bonus Bell	285.00	295.00
5. 5c Original Chrome	149.50	239.50
<hr/>		
1. 10c Original Chrome	175.00	259.50
5. 25c Original Chrome	225.00	295.00
5. 50c Original Chrome	425.00	445.00
xx. 1c QT Blue	35.00	42.50
5. 5c QT Blue	85.00	89.50
xx. 10c QT Blue	65.00	73.50
xx. 25c QT Blue	100.00	125.00
xx. 1c QT Green	25.00	35.00
2. 5c QT Green	35.00	39.50
xx. 10c QT Green	65.00	69.50
xx. 5c QT, FP	49.50	
2. 1c QT Glitter Gold	50.00	59.50
4. 5c QT Glitter Gold	89.50	129.50
2. 10c QT Glitter Gold	99.50	139.50
5. 25c QT Glitter Gold	125.00	
xx. 1c VP Bell	29.50	
xx. 1c VP Bell, JP	37.50	
xx. 1c VP Bell, Green	22.50	
6. 5c VP Bell, Green	30.00	35.00
xx. 1c VP Chrome	40.00	
1. 5c VP Chrome	42.50	69.50
xx. 5c VP Chrome, Plus	55.00	65.00
xx. 1c VP Bell, B&G	32.50	
1. 5c VP Bell, B&G	25.00	74.50
xx. 5c Futurity	99.50	135.00
xx. 10c Futurity	110.00	189.50
xx. 25c Futurity	110.00	150.00
xx. 50c Futurity	194.50	
5. 5c Black Cherry	225.00	238.00
5. 10c Black Cherry Bell	243.00	250.00

5. 25c Black Cherry Bell	\$215.00	\$275.00
xx. 5c Yellow Front	69.50	72.50
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
xx. 5c FP Mint Vendor	85.00	150.00
7. 25c Golf Ball Vendor	219.50	245.00
5. 5c War Eagle	99.50	125.00
xx. 10c War Eagle	100.00	150.00
6. 25c War Eagle	125.00	195.00
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
5. 5c Roman Head	119.50	125.00
xx. 10c Roman Head	100.00	175.00
6. 25c Roman Head	124.50	195.00
5. 50c Roman Head	269.50	315.00
xx. 1c Skyscraper	40.00	
7. 5c Skyscraper	59.50	64.50
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
xx. 5c Extraordinary	100.00	125.00
5. 10c Extraordinary	139.50	150.00
xx. 25c Extraordinary	125.00	169.50
xx. 50c Extraordinary	400.00	449.50
7. 5c Melon Bell	129.50	139.50
xx. 10c Melon Bell	139.50	149.50
xx. 25c Melon Bell	135.00	175.00
7. 5c Wolf Head	47.50	69.50
6. 10c Wolf Head	49.50	89.50
xx. 25c Wolf Head	50.00	70.00
xx. 1c Shamrock Bell	27.50	
xx. 5c Slugproof 3-5	124.50	

WATLING

xx. 1c Rolatop	10.00	15.00
5. 5c Rolatop	75.00	95.00
<hr/>		
2. 10c Rolatop	72.50	100.00
xx. 25c Rolatop	100.00	150.00
xx. 50c Rolatop	190.00	195.00
7. 5c Club Bell	65.00	110.00
7. 10c Club Bell	75.00	175.00
xx. 25c Club Bell	215.00	275.00
6. 1c Twin JP	25.00	29.50
xx. 5c Twin JP	25.00	29.50
5. 10c Twin JP	54.50	
xx. 25c Twin JP	55.00	69.50
xx. 1c Blue Seal	22.50	
5. 5c Blue Seal	25.00	45.00
xx. 10c Blue Seal	52.50	60.00
5. 25c Blue Seal	27.50	29.50
xx. 1c Treasury	10.00	20.00
xx. 5c Treasury	32.50	60.00
6. 10c Treasury	32.50	75.00
xx. 25c Treasury	80.00	109.50
xx. 5c Wonder Vendor	64.50	
xx. 5-25 Rolatop	49.50	

GROETCHEN

2. 5c Columbia Chrome	65.00	75.00
xx. 1c Columbia	69.50	
xx. 5c Columbia JPV Bell	35.00	39.50
2. 5c Columbia Fruit	39.50	67.50
2. 5c Columbia Cig RJ	45.00	59.50
6. 5c Columbia DJP	75.00	85.00
xx. 10c Columbia DJP	45.00	79.50
xx. 10c Columbia Club DJ	75.00	
xx. 5c Columbia Club Cig GA	44.50	65.00
xx. 10c Columbia Club Cig GA	59.60	69.50
5. 5c Columbia Cig GA	45.00	129.50
5. 5c Columbia Fruit GA	69.50	89.50
5. Columbia Orig. GA	54.50	65.00
4. Conv Columbia Chrome	47.50	79.50

C.M.I. BLUE BOOK

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	42.50
2. 5c Comet, FV	49.50	62.50
2. 10c Comet, FV	65.00	69.50
1. 25c Comet, FV	79.50	95.00
xx. 50c Comet, FV	98.50	125.00
xx. 5c Comet, DJP	40.00	75.00
xx. 10c Comet, DJP	50.00	79.50
xx. 1c Comet, Blue	39.50	45.00
xx. 5c Comet, Blue	50.00	60.00
xx. 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
2. 25c All Star Comet	99.50	125.00
5. 50c All Star Comet	275.00	35.00
xx. 1c All Star 2-4	35.00	39.00
xx. 1c Rocket	149.50	
5. 5c Rocket	90.00	94.50
5. 10c Rocket	100.00	119.50
xx. 25c Rocket	125.00	139.50
xx. 5c TJ Comet	47.50	
6. 5c Club Bell	95.00	150.00
6. 10c Club Bell	110.00	135.00
xx. 25c Club Bell	125.00	145.00
xx. 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
xx. Double Slot 5-25c	225.00	395.00
xx. 5c Comet Console	110.00	149.50
7. 10c Comet Console	125.00	159.50
xx. 25c Comet Console	169.50	
xx. 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	
6. 5c Slugproof	95.00	97.50
xx. 10c Slugproof	95.00	100.00
xx. 25c Slugproof	125.00	165.00

C A I L L E

xx. 1c	39.00	39.50
6. 5c	42.50	59.50
5. 10c	50.00	59.50
5. 25c	35.00	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	
6. 5c Commander	35.00	75.00
6. 10c Commander	50.00	75.00
6. 25c Commander	65.00	75.00
5. 7-Way Slot 5c	49.50	62.50
5. 7-Way Slot 25c	98.00	225.00
xx. 5c Doughboy	49.50	
xx. 5c Club Bell	40.00	69.50
xx. 10c Club Bell	69.50	75.00
xx. 25c Club Bell	90.00	100.00

J E N N I N G S

xx. 5c Chief	\$90.00	\$125.00
5. 10c Chief	85.00	125.00
xx. 25c Chief	129.50	175.00
5. 50c Chief	295.00	349.50
5. 5c Silver Moon Chief	125.00	169.50
5. 10c Silver Moon Chief	149.50	165.00
5. 25c Silver Moon Chief	180.00	189.50
5. 5c Silver Chief	119.50	185.00
5. 10c Silver Chief	139.50	199.50
5. 25c Silver Chief	150.00	174.50
xx. 50c Silver Chief	550.00	650.00
5. 5c Club Bell	119.50	165.00
2. 10c Club Bell	135.00	139.50
5. 25c Club Bell	169.50	195.00
xx. 50c Club Bell	350.00	
6. 5c Sky Chief	115.00	159.50
xx. 10c Sky Chief	159.50	189.50
xx. 25c Sky Chief	200.00	
6. Triplex Chief 5-10-25	100.00	150.00
xx. 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	
5. 50c Century	225.00	295.00
7. 5c Gooseneck	20.00	49.50
5. 10c Gooseneck	30.00	35.00
5. 25c Gooseneck	47.50	55.00
5. 50c Gooseneck	129.50	149.50
xx. 1c Little Duchess	20.00	29.50
xx. 5c Little Duchess	25.00	30.00
5. 10c Golf Ball Vndr	129.50	190.00
5. 25c Golf Ball Vndr	149.50	190.00
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
5. 10c Big Chief	165.00	
xx. 25c Big Chief	199.50	
7. \$1.00 Bell	595.00	695.00
1. Cigarolla	75.00	85.00
xx. Cigarolla XXV	89.50	129.50
1. Cigarolla XV	75.00	85.00
5. 5c Victory Chief	115.00	119.50
6. 10c Victory Chief	135.00	155.00
6. 25c Victory Chief	157.00	200.00
xx. 1c 4 Star Chief	79.50	110.00
4. 5c 4 Star Chief	98.50	100.00
2. 10c 4 Star Chief	100.00	119.50
5. 25c 4 Star Chief	149.50	175.00
xx. 1c Dixie Bell	35.00	
xx. 5c Dixie Bell	75.00	89.50
5. 10c Dixie Bell	60.00	95.00
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	\$49.50	\$75.00	1. Cover Girl	\$179.50	\$225.00
2. Action (Rev)	124.50	125.00	1. Cross Line	49.50	65.00
1. Air Circus	129.50	140.00	xx. Crystal	34.50	45.00
1. Air Force	85.00	97.50	xx. Crystal Gazer	26.50	
7. 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	7. Davy Jones	15.00	49.50
1. All American	45.00	69.50	5. Defense (Baker)	49.50	59.50
xx. Ali Baba	29.50		1. Defense (Genco)	89.00	119.50
1. All Out (Rev)	59.50	79.50	xx. De-licer (Rev)	79.50	
2. American Beauty (Rev)	69.50	139.50	5. Destroyer (Rev)	69.50	75.00
2. Anabel	24.50	29.50	xx. Dive Bomber (Rev)	39.50	
5. Arizona (Rev)	199.00	249.50	1. Dixie	49.50	59.50
xx. Armada	19.50	25.00	1. Do-Re-Mi	77.50	99.50
2. Argentine	71.50	85.00	6. Double Feature	34.50	42.50
xx. Arrowhead	19.50	50.00	6. Doughboy	39.50	45.00
2. Attention	49.50	74.50	xx. Double Play	60.00	89.50
5. Avalon	15.00	22.50	1. Drum Major	35.00	59.50
xx. Airway	22.50		4. Dude Rach	30.00	65.00
4. Bally Beauty	24.50	37.50			
xx. Banner	17.50		2. Duplex	60.00	75.00
1. Bandwagon	55.00	69.50	1. Eagle Squadron (Rev)	119.50	209.50
5. Bang	12.50	59.50	5. Entry	49.50	54.50
2. Barrage	39.50	40.00	xx. Eureka	25.00	34.50
xx. Battle	87.50	100.00	xx. Falling Sun (Rev)	59.50	
1. Belle Hop	79.50	80.00	5. Fantasy	30.00	44.50
1. Big Chief	42.50	69.50	1. Fifth Inning	42.50	49.50
xx. Big League	22.50	30.00	5. Fifty Grand	29.50	54.50
1. Big Parade	119.50	149.50	xx. Fishin' (Rev)	55.00	79.50
			7. Five-in-One	39.50	75.00
4. Big Show	35.00	37.50	4. Five & Ten & Twenty	114.50	149.50
1. Big Six	19.00	49.50	5. Flagship	16.95	29.50
xx. Big Ten	27.50		4. Flat Top (Rev)	209.50	235.00
7. Big Three (Rev)	99.50	110.00	5. Fleet	49.50	54.50
xx. Big Time	50.00	59.50	1. Flicker	69.50	82.50
2. Big Top	150.00	249.50	6. Flying Tiger	75.00	105.00
xx. Big Town	21.50	40.00	1. Follies '40	30.00	59.50
xx. Blackout	15.00	35.00	7. Follow Up	17.50	20.00
5. Blondie	20.00	25.00	4. Foreign Colors	79.50	200.00
2. Bombardier (Rev)	74.50	209.50			
2. Bola Way	74.50	89.50	5. Formation	20.00	25.00
xx. Bomb-the-Axis	45.00	49.50	2. Four Aces	89.50	135.00
2. Boomtown	29.50	49.50	5. Four Diamonds	49.50	55.00
5. Bordertown	39.50	42.50	xx. Four-Five-Six	15.00	22.50
2. Bosco	79.50	90.00	2. Four Roses	47.50	75.00
xx. Bounty	12.00	25.00	4. Fox Hunt	44.50	50.00
1. Bowling Alley	20.00	59.50	xx. Flash	18.50	23.50
xx. Box Score	12.50		6. G. I. Joe (Conv)	74.50	89.00
2. Brazil (Rev)	230.00	249.50	1. Girls Ahoy (Rev)	42.50	89.50
7. Brite Spot	47.50	59.50	1. Glamour	49.50	69.50
5. Broadcast	39.50	69.50	4. Gobs	92.50	159.50
5. Buckaroo	25.00	39.50	4. Gold Star	39.50	69.50
2. Capt. Kidd	69.50	89.50			
1. Cadillac	35.00	44.50	5. Golden Gate	17.50	25.00
xx. Canteen	149.50	190.00	2. Grand Canyon (Rev)	179.50	249.50
xx. Casablanca (Rev)	160.00	195.00	2. Gun Club	72.50	95.00
5. Catalina	249.50		xx. Headliner	20.00	39.50
			2. Hi-Boy (Rev)	45.00	59.50
2. Champ	49.00	49.50	5. Hi-Dive	89.00	95.00
1. Champion	25.00	49.50	5. Hi-Hat	72.50	90.00
5. Charm	39.50	44.50	xx. High Light	18.95	
5. Chevron	19.50	25.00	xx. High Stepper	20.00	99.50
xx. Chief	15.00		2. Hit-the-Jap (Rev)	34.50	39.00
5. Chubbie	20.00	42.50	7. Hold Over	39.50	49.50
xx. Circus	25.00		2. Hollywood	209.50	249.50
4. Click	69.50	77.50	1. Home Run '40	30.00	59.50
xx. Clipper	25.00		6. Home Run '41	49.50	69.00
2. Clover	65.00	67.00	2. Home Run '42	74.50	109.50
7. C. O. D.	15.00	27.50	2. Horoscope	49.50	80.00
2. Commander (Rev)	50.00	59.50	5. Idaho	210.00	249.50
5. Commodore	20.00	29.50	1. Invasion (Rev)	90.00	139.50
5. Congo	24.50	59.50	5. Jolly	25.00	39.50
7. Conquest	17.50	25.00	6. Jeep (Rev)	99.50	115.00
7. Contact	15.00	20.00	7. Jumper	25.00	29.50
5. Contest	85.00	124.50	1. Jungle	74.50	85.00
xx. Convention	20.00	32.50	1. Keep 'em Flying	144.50	189.50
6. Cowboy	19.00	22.50	xx. Keen-A-Ball	24.50	35.00
			5. Kismet	129.50	249.50
			xx. Klick	15.00	22.50

C.M.I. BLUE BOOK

FREE PLAY PIN GAMES

1. Knock-Out	\$125.00	\$129.50	4. Sea Hawk	\$55.00	\$79.50
xx. Knock-Out-the-Jap	75.00	105.00	xx. Second Front (Rev)	65.00	135.00
xx. Lancer	25.00	39.50	5. Seven Up	47.50	82.50
1. Landslide	47.50	49.50	1. Shangri La	100.00	209.50
6. Laura	249.50	279.50	2. Short Stop	39.50	49.50
xx. Lead Off	25.00	55.00	5. Show Boat	59.00	74.00
5. Leader	72.50	84.50	xx. Side Kick	15.00	
1. League Leader	25.00	69.50	6. Silver Skates	45.00	49.00
1. Legionnaire	74.50	89.50	xx. Silver Spray	32.50	49.50
2. Liberty	154.50	179.50	2. Sink-the-Jap (Rev)	50.00	79.50
xx. Liberty (Rev.)	55.00	59.50	xx. Sixty Grand	17.50	
7. Limelight	35.00	39.50	2. Sky Blazer	87.50	89.50
5. Line Up	34.50	49.50	1. Sky Chief	164.50	175.00
7. Lite-A-Card	25.00	69.50	2. Sky Line	39.50	55.00
2. Lone Star	27.50	35.00	2. Sky Ray	25.00	87.50
xx. Lot-O-Smoke	25.00		2. Sky Raider (Rev)	99.50	130.00
5. Lot-O-Fun	15.00	85.00	2. Slap-the-Jap	40.00	59.50
xx. Lucky	20.00	59.50	1. Slugger	57.50	70.00
xx. Majors '40	12.50	17.50	2. Smak-the-Jap (Rev)	35.00	49.50
1. Majors '41	59.50	89.50	5. South Paw	79.50	90.00
xx. Mardi Gras	40.00		1. Snappy '41	60.00	75.00
1. Marines-at-Play	119.50	139.50	5. South Seas	275.00	279.50
2. Marvels Baseball	75.00	129.50	1. Sparky	37.50	49.50
5. Merry-Go-Round	27.50	35.00	1. Speed Ball	39.50	75.00
1. Metro	45.00	69.50	2. Speed Demon	20.00	25.00
xx. Miami	15.00		6. Speedway	24.50	35.00
5. Miami Beach	79.50	80.00	xx. Speedy	24.50	29.50
xx. Midway (Genco)	12.50	15.00	5. Sports	19.50	20.00
2. Midway (Rev.)	119.50	129.50	7. Sports Parade	39.50	55.00
xx. Miss America (Rev.)	35.00	54.50	xx. Stop & Go	29.50	35.00
1. Mr. Chips	19.00	44.50	5. Sporty	15.00	39.50
5. Monicker	95.00	99.50	4. Spot-A-Card	69.50	99.50
2. Mystic	49.50	59.50	2. Spot-Cha (Rev)	69.50	74.50
2. New Champ	59.50	99.50	4. Spot Pool	62.50	99.50
6. Nippy	29.00	45.00	1. Spottem	20.00	44.50
xx. Nite Club Rev)	79.50	84.50	5. Stage Door Canteen	274.50	
6. Ocean Park	12.00	29.00	5. Stars	72.50	89.50
xx. Oh Boy	16.50	45.00	2. Star Attraction	69.50	77.50
5. Oh Johnny	49.50	50.00	2. Stratoliner	49.50	69.50
5. On Deck	27.50	47.50	2. Streamliner	199.50	249.50
5. Oklahoma	210.00	249.50	7. Strip Tease (Con)	104.50	129.50
5. One-Two-Three '39	49.50	59.50	1. Summertime	20.00	30.00
7. One-Two-Three '40	69.50	75.00	7. Sun Beam	55.00	89.50
2. One Two-Three '41	59.50	75.00	6. Supercharger	17.50	22.00
1. Owl	59.50	89.50	2. Super Chubbie	44.50	49.50
xx. Pals	21.50		7. Super Six	29.50	45.00
2. Paratroop (Rev)	89.50	209.50	2. Sun Valley (Rev)	99.50	114.50
5. Pan American	69.50	70.00	1. Tail Gunner (Con)	49.50	69.50
1. Paradise	45.00	79.50	2. Target Skill	42.50	49.50
xx. Parade Leader (Rev)	34.50	39.50	2. Texas Mustang	59.50	90.00
xx. Pep (Rev)	29.50		4. Ten Spot	45.00	79.50
4. Play Ball	45.00	75.00	7. Three Score	32.50	57.50
5. Pin Up Girl	90.00	154.50	2. Three Up	39.50	57.50
xx. Playmate	29.50	39.50	1. Thriller	32.50	44.50
2. Pastime (Rev)	47.50	49.50	xx. Thumbs Up (Rev)	49.50	60.00
1. Polo	35.00	69.50	5. Topic	79.50	90.00
xx. Pot Shot	25.00	39.50	6. Top Notcher	24.50	37.50
xx. Powerhouse	30.00	39.50	xx. Topper	25.00	35.00
2. Production (Rev)	105.00	209.50	5. Torpedo Patrol (Rev)	99.50	209.50
5. Progress	20.00	49.50	1. Towers	74.50	99.50
xx. Punch	25.00	29.50	5. Trade Wind (Rev)	249.50	269.50
xx. Pursuit	37.50	47.50	1. Trailways	69.50	79.50
2. Pylon	24.50	27.50	xx. Trapeze	17.50	24.50
xx. Pyramid	12.50		5. Triumph	25.00	35.00
xx. Ragtime	15.00	29.50	xx. Twinkle	15.00	44.50
xx. Rats (Rev)	47.50		1. Twin Six	49.50	75.00
5. Rebound	15.00	22.50	1. Ump	19.00	39.50
xx. Record Breaker	150.00		xx. Up & Up	34.50	
1. Red Hot	29.50	45.00	5. Vacation	24.00	35.00
xx. Red, White & Blue	29.50	49.50	xx. Variety	12.50	15.00
5. Repeater	54.50	69.50	1. Velvet	49.50	69.50
6. Reserve	24.50	29.50	2. Venus	79.50	89.50
xx. Rink	15.00	19.00	1. Victory	87.50	110.00
xx. Roll Call (Rev)	45.00	69.50	5. Vogue	22.50	25.00
6. Roller Derby	37.50	39.50	5. Wagon Wheels	249.50	269.50
7. Rotation	20.00	34.50	2. West Wind	60.00	87.50
xx. Rotor Table	79.50	89.50	7. White Sails	20.00	29.50
1. Roxy	24.50	44.50	1. Wild Fire	59.50	85.00
7. Salute	39.50	49.50	xx. Wings	11.50	69.50
5. Santa Fe (Rev)	210.00	249.50	xx. Wow	34.50	37.50
2. Sara Suzy	36.50	50.00	5. Yacht Club	15.00	50.00
xx. Scandals (Rev)	35.00		5. Yankee Doodle	169.50	189.50
2. School Days	45.00	82.50	4. Yanks	89.50	189.50
2. Scoop	20.00	25.00	xx. Zenith	95.00	
5. Score-a-Line	29.50	55.00	xx. Zeta	19.50	35.00
5. Score-a-Card	34.50	65.00	4. Zig Zag	99.50	99.50
6. Score Champ	25.00	39.00	xx. Zip	15.00	25.00
xx. Scout (Rev)	29.50		xx. Zombie	69.00	79.50
xx. Sea Power	67.50				

C.M.I. BLUE BOOK

MANUFACTURERS' NEW EQUIPMENT

MUSIC

- A.M.I.
Model A\$695.00
- AIREON
Fiesta Phonograph\$743.65
Super DeLuxe Phonograph..... 799.82
Trio (Wall Box) 69.50
Solo (Wall Box) 46.50
Impresario (Speaker) 42.27
Melodeon (Speaker) 52.97
Carillon (Speaker) 56.18
- 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 Symphonola
#1—46S Symphonola
#1 46W Symphonola
Wallomatic—Wireless
Wallomatic—3-Wire
Tear Drop Speaker
Mirror Speaker
- SOLOTONE CORP.
Solotone
- WURLITZER
#1015—Std. Phonograph 785.00
#1017—Concealed Cher. in
Wooden Case 448.00
#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\$327.50
- 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
Goatee \$525.00
- EVANS
Ten Strike \$372.50
- GENCO
Total Roll \$525.00
- MAX GLASS
Champion Hockey \$289.50
- INTERNATIONAL MUTOSCOPE
Photomatic \$1495.00
Voice-O-Graph 1495.00
- 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 Chk Sep 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\$646.50
Victory Special 661.50

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

CIGARETTE MACHINES

- U-NEED-A VENDOR
Monarch 6 Col. 134.50
Monarch 8 Col. 144.50

C.M.I. BLUE BOOK

Actionfrom—Stars
 Ajaxfrom—Score Card
 All Outfrom—Cross Line
 Archeryfrom—Cadillac
 Arizonafrom—Sun Beam
 American Beautyfrom—Attention
 Battlefrom—Zombie
 Big Tentfrom—Big Show
 Big Three
 Big Top of '45.....from—Twin Six, Clover,
 Sky Ray
 Bingofrom—Lite-A-Card
 Bombardierfrom—Follies '40
 Bowling Alley '42.....from—Bowling Alley
 Brazilfrom—Do-Re-Mi
 Burleskfrom—Follies '40
 Casablancafrom—Glamour
 Cupidfrom—Roxy
 De-Icerfrom—Red, White & Blue
 Destroyerfrom—Cadillac
 Dive Bomberfrom—Formation
 Eagle Squadron.....from—Big League,
 Big Town
 Easy Pickin'from—O'Boy
 Falling Sunsfrom—Ten Spot
 Fan Dancerfrom—Roxy
 Flashfrom—Punch
 Flat Top.....from—Broadcast, Crossline
 Flightfrom—Sporty
 Flying Tigersfrom—Play Ball
 Foreign Colorsfrom—Owl
 Grand Canyonfrom—Double Play
 Hi-Boyfrom—Metro
 Hi-Jinksfrom—Glamour
 Hi-The-Japsfrom—Gold Star
 Hockey '42from—Silver Skates
 Idahofrom—Zombie
 Jeep... from—Duplex, Leader, Sky Blazer
 Kismet
 Klipperfrom—Scoop
 Knock-Out-The-Japsfrom—Knockout

Parade Leaderfrom—Drum Major
 Paratroopfrom—Powerhouse
 Peacherinofrom—Jolly
 Pepfrom—Wow
 Playtimefrom—Gold Star
 Pin Up Girlfrom—Silver Skates
 Productionfrom—B'ondie
 Ratfrom—Zig Zag
 Redheadsfrom—Blondie
 Roll Callfrom—Vacation
 Sailorettes '42from—Follies '40
 Scout Commanderfrom—Fleet
 Sea Powerfrom—Four Roses
 Sentryfrom—Leader
 Shangri-Lafrom—Mr. Chips
 Sink-The-Japfrom—Seven Up
 Sixty Grandfrom—Big Town
 Sky Riderfrom—Pan American
 Slap-The-Japfrom—Stratoliner
 Smak-The-Japfrom—Ten Spot
 South Seasfrom—Knockout
 Luxuryfrom—Rotation
 Marines-At-Playfrom—Flicker
 Midwayfrom—Zombie
 Nite Clubfrom—Formation
 Nine Bellsfrom—Mr. Chips
 Over-The-Topfrom—Powerhouse
 Speedwayfrom—Entry
 Spot-Chafrom—Attention
 Stage Door Canteenfrom—Liberty
 Starlightfrom—Triumph
 Stepperfrom—Blondie
 Strip Tease.....from—Chi-Coin Games
 Torpedofrom—Formation
 Trade Winds.....from—Sky Blazer
 Triple Entry.....from—Home Run
 Wagon Wheelsfrom—Duplex
 White Sailsfrom—Silver Spray
 Yankee Doodle
 Zingofrom—Mascot, Attention,
 Silver Skates, Air Force
 Libertyfrom—Flicker

REVAMPED ONE-BALLS

All-American Derby..from—Sport Special,
 Record Time
 Big Three
 Dust Whirlsfrom—Club Trophy
 Fast Track..from—Sport Page, Blue Ribbon
 Foreign Colorsfrom—Owl
 Pastimefrom—Turf Champs

Race King..from—Thistledown, Sea Biscuit
 Rockingham... from—Grand Stand, Grand
 National, Pacemaker
 Victoriousfrom—Turf Champs
 War Admiral.....from—Grand Stand
 Whirlaway..from—Blue Grass, Dark Horse,
 Sport Special

**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!

MUSIC MACHINES

2 Wurlitzer 24 Cellar Jobs in Special Wooden Cabinets with Seeburg Wireless Adapter	\$325.00
1 Wurlitzer 580 Speaker	149.00
2 Wurlitzer 950	785.00
1 Rock-Ola Master	525.00
2 Mills Thrones	350.00
2 Mills Panorams	465.00

SPECIALS

1 Jumbo Parade, F.P.	\$ 75.00
1 Silver Moon Totalizer, F.P.	99.50
1 Wurlitzer 14 Ft. Skee Ball	225.00
1 Genco Bank Roll, 12 Ft.	195.00

UNIVERSAL AMPLIFIERS

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

\$47⁵⁰

NEW WURLITZER RECORD TRAYS

FOR ALL MODELS EXCEPT COUNTER MODELS...
IN LOTS OF 100 OR MOREEA. **42c**

MISCELLANEOUS

25 NEW 20 RECORD AMI BAR BOXES	\$18.50	3 Seeburg 24 Boxes — 3-wire, 5c.....	22.50
10 Wurlitzer #125, 5/10/25c.....	19.50	3 Seeburg 24 Sel. Wireless.....	29.50
10 Wurlitzer #304 Stepper.....	19.50	25 Buckley Bar Brackets.....	.95
2 Wurlitzer 145 Stepper	49.50	50 Buckley Pedestals	2.50
4 Seeburg 20 sel. wireless 5c.....	39.50	10 Keeney Speaker Baffles.....	15.00
		10 Adapters for Mills Empress.....	32.50

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)

WANTED TO BUY!

BALLY ONE-BALLS

FAIRMOUNT

BALLY TURF KING

BALLY JOCKEY CLUB

SPORT KING

KENTUCKY

LONG SHOT

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

WRITE — WIRE — PHONE

STATING QUANTITY AND PRICES

M. S. WOLF

DISTRIBUTING CO.

1348 VENICE BOULEVARD

LOS ANGELES, CALIFORNIA

THESE CHIEF GREMLINS ARE ALWAYS BUSY!

Look at the Shiny Chrome!

Ahhh! What a Beautiful Mechanism!

See How Easy the Handle Works!

The Cabinet is All High Polished!

All the Way Around - Jennings is Tops!

From Every Angle It's a Beauty!

See the Chief and other Jennings' machines at your distributor or dealer today

JENNING'S PRODUCTS CAN BE SEEN AT . . .

F. BURGESSON
Barrington, Ill.

AUTOMATIC COIN MACHINE CORP.
349 Chestnut St., Springfield, Mass.

BIRMINGHAM VENDING CO.
2117 Third Ave., Birmingham, Ala.

O. D. JENNINGS AND COMPANY

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

MUSIC PUBLISHER CREDITS JUKES FOR PHENOMENAL SUCCESS OF "THE GYPSY"

BRITISH TUNE CONTINUES TO SCORE 1st IN NATIONAL POLL

NEW YORK—Lou Levy, president of the Leeds Music Corporation, publishers here of "The Gypsy" told *The Cash Box* this past week that the phenomenal success of the tune could readily be ascribed to the juke boxes of the nation.

"The jukes took to it first," Levy declared. "And it was from that beginning that 'The Gypsy' rose to its present place on the American musical scene."

Currently, and for some weeks past, the No. 1 disk on phonos in practically every city in every section of the country, the tune appears to be still on the increase in popularity, according to the most recent reports received.

Should this situation continue, many qualified music experts believe the song may well join the ranks of such well remembered favorites as "Rum and Coca Cola," "Ol' Man Mose," and "The Music Goes Round and Round," all of which skyrocketed to international demand as a result of juke box play.

"The Gypsy," however, is a distinct change from these. As a romantic ballad, it possesses little if any connection to these others. The one true similarity is that the melody is "different," as different at this time as were the others when they broke into the public favor.

"The Gypsy" is not an American tune. It was written by an Englishman, Jimmy Phillips, and was published in England early this year. Gaining top popularity over there, it was sold to the Leeds firm via transatlantic telephone. It came off the American presses in March.

Given a radio airing first by Louis Prima, which was a distinct change-over from his usual novelty style, the tune really began to click when Dinah Shore waxed it for Decca. It was then that the first of these records began to make an appearance on the jukes. From there the landslide began.

"The Gypsy" first made an appearance in the "Disc-Hits Box Score" pages of *The Cash Box* during the week of April 15, 1946, when it showed in 42nd place. The next week it jumped to 17th place. Two weeks later, in the issue of May 6th, it had skipped up to 5th position, and by May 20th, it led the field. It has continued in first place ever since that date.

Somewhere in "The Gypsy" is the answer to the proverbial query: What makes a hit tune? Lou Levy had a good piece of that answer when he mentioned "juke boxes." With that to work on, Tin Pan Alley can concentrate on finding the other ingredient.

WE ARE NOW DELIVERING OUR PROVEN AND TESTED UNIVERSAL AMPLIFIERS

Ask the Operator Who Owns One, That's Our Best Advertisement
ORDERS FILLED IN ROTATION RECEIVED

- | | |
|---|---|
| 1. Saves you time, money and expense | 6. All workmanship guaranteed |
| 2. Your customer is satisfied | 7. Complete with sockets for Speakers and Pick-Ups for all Models |
| 3. Your Machine keeps working | 8. Ready to operate |
| 4. Built by competent Phonograph Sound Engineers | 9. Money back in 10 days if not completely satisfied |
| 5. We are the originators of the Universal Amplifier Idea | |

Fits all WURLITZER Model 412 - 24 - 616 - 500 - 600 - 700 - 750 - 780 - 800 - 850 and 950

MODEL A all SEEBURGS except Hi-Tones **\$54.50** Complete With Tubes F.O.B. N.Y.
all ROCK-OLAS

Fits all WURLITZERS

MODEL B all SEEBURGS including Hi-Tones **\$74.50** Complete With Tubes F.O.B. N.Y.
all ROCK-OLAS

ATTENTION!!
WE HAVE A SPECIAL DEAL FOR QUALIFIED DISTRIBUTORS
WRITE FOR DETAILS

TERMS: Immediate shipment F.O.B. NEW YORK. 1/3 Deposit, Balance C.O.D. Shipments made by Railway Express unless otherwise instructed by you.

Available at Your Nearest Distributor or Write - Wire - Phone

JAFCO, INC. JOHN A. FITZGIBBONS, Pres. **776 TENTH AVENUE**
(Phone: COlumbus 5-7996) **NEW YORK 19, N. Y.**

What's the
"BIGGEST NEWS"
IN 50¢ PLAY?

It's Jennings'
SILVER EAGLE
of course!

WATCH FOR IT!

O. D. JENNINGS AND COMPANY
4307-39 West Lake St., Chicago 24, Ill.

ABT TARGET SKILLS Earn Real Money!

Target skills fit into arcades, lunch rooms, small stores and countless other locations that do not have room for larger machines. Without any effort, you can make more money with target skills by collecting from two machines instead of one.

- ★ Ease of transporting
- ★ Lack of need for much servicing
- ★ Enjoyment to customers of shooting army type pistols
- ★ Attractiveness of machines
- ★ Constant play they get
- ★ The utilizing of all available location space

ADDED together these are the reasons target skills mean substantial profits to you.

These legal, pure skill amusement devices will earn in and fit any location.

THE "CHALLENGER"

Everyone gets a thrill out of using a real army type pistol. Together with an attractive cabinet, the "Challenger" will astound you with its drawing power. The desire of one customer to challenge another creates more interest, constant play and enormous returns.

THE "BIG GAME HUNTER"

This target skill takes the play and holds it. Designed to stimulate appeal and interest to your customers, this machine has proven its earning power. You will find that the "Big Game Hunter" provides a good nucleus for maintaining a location.

MODEL F.

The interest and pleasure of manipulating this particular target skill is reason for its success. Five targets rising, one at a time, provide a liveliness to the machine. Expert and novice alike find that Model F has tremendous appeal.

Write for Illustrated Literature

A.B.T. Manufacturing Corporation

715-723 North Kedzie Avenue, Chicago 12, Illinois

ABT "Makes the Finest"

- AMUSEMENT MACHINES • VENDING MACHINES
- COIN CHUTES • COIN DETECTORS
- SCALES • OTHER COIN-OPERATED MACHINES

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.

Join CMI Now!

"There is No Substitute for Quality"

WURLITZER SHOWROOMS IN MEXICO

MEXICO CITY — Gathered in a corner of the tremendous showroom maintained here by Casa Riojas, the authorized distributing firm for Wurlitzer phonographs thruout the Republic of Mexico, are Senor Jose Riojas and three members of his staff. Speaking of the rise in juke box activity in his country, Senior Riojas declared, "The demand for Wurlitzer phonographs in Mexico has always been tremendous, but it is now at an all-time peak. Our organization is geared to accept Wurlitzer's accepted leadership in the commercial music industry throughout Mexico."

The Riojas firm maintains completely equipped parts, service and

records departments and a group of specially trained experts in all phases of commercial phonograph activity.

**Winnipeg Coin Machine Co.
Not Affiliated With Phono Firm**

WINNIPEG, CANADA — M. Morosnick, president and owner of the Winnipeg Coin Machine Co., located here, informed *The Cash Box* this past week that his firm is not affiliated with any company as a distributor of phonographs.

Morosnick is well known to all members of the cointrade in mid-west Canada as one of the foremost coinmen in the territory.

**You Won't
BELIEVE IT**

UNTIL YOU TRY

JUKO

RECORD WAX

REDUCES SCRATCH!
INCREASES PLAYS!

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. Kaye

MANY OTHERS

75c per Can

Sufficient for 200 Records

\$7.50 per Dozen

MITCHELL NOVELTY CO.

1625 W. Mitchell St., Milwaukee 4, Wisc.

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

*The Well Informed Coinman
Reads The CASH BOX*

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

WANTED

MILLS ESCALATOR TYPE MACHINES

WILL PAY...

\$85.00 5c

90.00 10c

100.00 25c

BLUE FRONTS WAR EAGLES

BROWN FRONTS FUTURITY EXTRAORDINARY'S

3/5 OR 2/5 PAY

IF 2/4 PAY — \$20.00 LESS THE ABOVE PRICE

F.O.B. YOUR TOWN

WIRE — WRITE — PHONE

AMERICAN AMUSEMENT COMPANY

4047 W. FULLERTON AVENUE

(CAPITOL 5300)

CHICAGO 39, ILLINOIS

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 |

\$6000

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

Conversions for Outright Sale
\$249.50 Each

UNITED MANUFACTURING COMPANY 5737 BROADWAY CHICAGO 40, ILLINOIS

DISKS ON HIS HEART

HOLLYWOOD, CALIF.—Tex Ritter, cowboy singing star for Capitol Records and motion pictures, demonstrates the place he reserves for juke box ops who have plugged his disks. Tex's latest, "Long Time Gone," is reported receiving favorable reception in western-type locations.

**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)**

WILL MAKE NEW GAME ON WEST COAST

LOS ANGELES—Ed Johnson, Frank Grow and Eugene May have joined together for the manufacture of "Strikes 'n' Spares," a new amusement bowling game, it was announced here this past week.

Johnson, former vice-president of the J. P. Seeburg Corp., Chicago, is a veteran coinman. Grow and May are known here thru their interest in the Grow Gear and Manufacturing Company, manufacturers of critical gears and precision parts. The game, "Strikes 'n' Spares" was engineered and built by the Grow Gear firm under the supervision of D. W. Price, a well-known coin machine designer.

"Strikes 'n' Spares" is an honest-to-goodness bowling game embodying all the well-known principles of bowling," a spokesman for the group declared. "The game has been scaled down to an exact replica of a regulation alley, with pins, balls and alley in exact proportion to the standard alley."

The game, which was reported to

have been in operation since last February, employs a combination of coins in its play.

"In 'Strikes 'n' Spares' we believe we have the ultimate in bowling games," declared Ed Johnson. "Here is a game that does everything automatically. The machine keeps track of the frames being played, totals the score, automatically sets pins and allows for strikes and spares. The game is constructed of the very finest materials it is possible to obtain and the 14-foot length is impressive and beautiful in any location. Over 50,000 man hours were invested in development of "Strikes 'n' Spares." The game has thoroughly proved its profit possibilities on actual location tests and the fascinating appeal incorporated in its play makes it a game for all ages."

National distribution will be handled by Universal Pacific Sales Company, with Ed Johnson acting as sales manager for the Western states, and Jack Nelson as sales manager for the East and Mid-West.

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)

Belleville Shelves Bill To License Slots

Measure Sought To Avert \$135,000 City Deficit

BELLEVILLE, ILL. — An ordinance calling for the licensing of slots in Belleville was voted down by the City Council on first reading May 24, but was saved from final death by being referred to a special committee on slot machine taxation.

It was on motion of Alderman John R. Schloemann that the bill went to committee after failing to advance to a second reading by a nine-to-three vote. The Alderman's plea was, "The slots are here and the city is going into the red \$135,000 a year — the operators are better able to pay new taxes than anyone else in Belleville."

Opposing Aldermen took the stand that they could not legally tax items which are illegal under state statute though operated openly.

There are 165 slot machines in the city on which a tax of \$100 each would have been levied annually with a further tax of \$500 on distributors for each 10 machines he handled.

SAN FRANCISCO MGR. FOR M. S. WOLF CO.

C. W. GARTON

SAN FRANCISCO—Currently serving as manager of the M. S. Wolf Distributing Company offices in this city, C. W. Garton has become known to coinmen in California's three largest cities thru his employment with the firm.

Garton joined the M. S. Wolf organization four years ago in San Diego. On the basis of his record there, he was promoted to manage the offices in Los Angeles, and when the opening as a branch manager in this city occurred, he was elevated to fill that vacancy.

Coincidental to his rise within the company is the fact that Garton worked his way up geographically as well as in business. His first stop, San Diego, is the southernmost location of the Wolf organization. Above that is Los Angeles, and still further north is this city.

"NO TAX on these DAVAL COUNTER GAMES" says U. S.

Sensational new remedy for ailing locations—two TAX FREE new counter games by Daval! Yes, that's what we said—ABSOLUTELY TAX FREE—as proved by the letter from the U. S. Treasury Dept. reproduced here!"*

marvel

Operators' favorite—small token-award counter game! Plenty of come-on, Daval perfect mechanism, TAX FREE, non-coin operated. 1c or 5c play with cigarette strips. Two models: with or without ball gum.

TAX FREE

PRICE Subject to Change Without Notice \$5.40

F. O. B. CHICAGO BALLGUM MODEL \$5.00 EXTRA

American eagle

World's smallest token-payout BELL! All the appeal of bell-fruit reels, plus Daval design and construction! TAX-FREE, non-coin operation! Two models: with or without gum vendor.

TAX FREE

*Copy of this ruling packed with every game

Both Games Are Non-Coin Operated!

No coin chute, no cash box! Attendant permits play by unlocking handle with special key. Total plays easily seen on visible register. Re-inserting key takes plays off visible register, and adds them on a concealed register for operator's checkup! As on a punchboard, player pays up when he quits! Because player is not limited by availability of right kind of coins, and it's easy to pull that handle again and again, these terrific games actually take in more than coin-operated machines. ORDER TODAY!

DAVAL PRODUCTS CORPORATION

1512 NORTH FREMONT STREET • CHICAGO 22

Announcing . . . HEATH COIN CHUTE ADAPTOR UNITS

FOR WURLITZER PHONOGRAPHS 412, 616, 24, 600 & 500

HEATH UNIT NO. 1

UNIT #1 INSTALLED—TOP VIEW FOR 412's AND 616's

UNIT #1—TOP VIEW—AS YOU RECEIVE IT—FOR 412's & 616's

WE CAN MAKE DELIVERY OF THESE ASSEMBLIES WITHIN TWO WEEKS!

Complete Satisfaction Guaranteed or Your Money Back.

NO ARGUMENTS WHATSOEVER.

Price **\$22.50** Each Unit

Each unit is composed of 3 chutes, 5c-10c-25c, and completely replaces 3 worn chutes on your phonographs. Chutes cannot be sold separately, as they will not work in conjunction with chutes now on your machines. However, once you buy a complete Heath Unit individual chutes can be replaced. Units are easily installed in a few minutes. Complete instructions are enclosed with each unit. Installation requires NO drilling, tapping or defacing of phonograph in any way. Heath Unit fits in same opening of phono cabinet, Heath Unit has same overall dimensions as the three chutes it replaces. Heath Unit has been tested on location several weeks. We know it is right. This unit is manufactured for our exclusive world-wide distribution by one of America's most reputable manufacturers. They have had years of experience and use only best materials. Unit is chromium plated and has brass slides.

Think of the pleasure you will give your customer. Now they can again gently push in a coin chute. No more bruised fingers and hands from banging on worn-out chutes.

Be sure to order by model numbers. The Number 1 Unit fits 412's and 616's, the Number 2 Unit fits 600's and 24's, and the Number 3 Unit fits 500's. Remember this is a proven product.

These coin chutes are as near slug proof as is possible to build.

Write, wire or phone your orders. Orders with one-half (1/2) deposit given priority.

Dixie's most progressive distributors again bring you a "Peach from Georgia."

HEATH UNIT NO. 2

UNIT #2—TOP VIEW MOUNTED FOR 600's AND 24's

UNIT #2—TOP VIEW—AS YOU RECEIVE IT—FOR 600's AND 24's

PICTURE NOT SHOWN FOR 500

HEATH UNIT NO. 3

ORDER BY UNIT NUMBER OR MODEL NUMBER OF MACHINE

Address All Orders c/o Parts Dept.

HEATH DISTRIBUTING CO.

217 THIRD STREET

(Phones: 2681 and 2682)

MACON, GEORGIA

EATON TRACES AMI'S JUKE START

DEWITT (DOC) EATON

CHICAGO—In a reminiscing mood this past week, DeWitt (Doc) Eaton, newly appointed vice-president in charge of Sales for AMI, engaged in a favorite topic of conversation, the growth and evolution of the coin-operated phonograph to its present stature and development.

"AMI, which is a trade mark name derived from Automatic Musical Instrument Company, early in this century pioneered the development of automatic phonographs, solved the problem of selectivity, and fulfilled the public's demand for a fully selective instrument," he declared.

"The modern super-illuminated juke box has come a long way since the days of the Gay Nineties when enterprising inventors began to adapt the 'talking machine' to coin opera-

tion by providing a machine in a cabinet to which was attached one or more ear tubes, not unlike a physician's stethoscope. Upon deposit of a penny and the winding of a spring motor with a crank, a short speech or musical rendition could be heard through the ear tubes.

"By 1910 the 'talking machine' found its way into many homes and a new era of home entertainment was launched.

"During 1910-1925 the 'talking machine' became an American institution. Around 1920-1928 several coin operated phonographs were introduced to the market and enjoyed reasonable success, but they were all sequence playing devices, or selective by turning a lot of complicated gadgets. It was not until 1928 that a fully automatic selective phonograph was invented.

"The Automatic Musical Instrument Company was the pioneer in this development." Eaton continued. "It produced many thousands of automatic phonographs which solved the selective problem and met the public's need and demand for a selective instrument.

"In 1938, Automatic Instrument Company for the first time announced to the trade that it had manufactured a remote control device whereby one could deposit coins, press buttons, and receive a desired selection remote from the record changing mechanism, or from the place where the record was being played. Late in 1939 it developed a coin-operated wire music system.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

"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.

"Through the years the firm has developed new features for the automatic phonograph — the latest of which is the mechanism which permits playing of both sides of a record."

And on that modern note the interview ended.

TRADE MARK FOR AMUSEMENT ENTERPRISES, INC. GAMES

**NOW DELIVERING
BANK BALL**

The First in a Series
of Games that Will
Be 'Quick to Click'
for You.

14 Ft. Size
Pictured Here

\$375⁰⁰
F.O.B.
N. Y.

9-FOOT SIZE

12 and 14 Ft. Sizes
Prices on Request

ORDER FROM YOUR

Distributed in Ohio, Mich., W. Va., So. Ind. and Ky. by NICKEL AMUSEMENT CO., 1648 St. Clair Ave., Cleveland 14, Ohio.
 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 Frelinghuysen Ave., Newark 5, N. J.
 Distributed in Western Pa. by AMERICAN COIN-A-MATIC MACHINES CO., 1437 Fifth Ave., Pittsburgh, Pa.
 Distributed in Eastern Pa. and Southern N. J. by DAVID ROSEN, 855 N. Broad St., Philadelphia 23, Pa.
 Distributed in Texas and New Mexico by WALBOX SALES COMPANY, 1503 Young St., Dallas, Tex.
 Distributed in District of Columbia, Md., N. Va. and Del. by GENERAL VENDING SALES CORP., 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. D., S. D. and Upper Wis. by TWIN PORTS SALES CO., 230 Lake Ave., S., Duluth 2, Minn.
 Distributed in Oregon and Washington by WESTERN DISTRIBUTORS, 1226 S. W. 16th Ave., Portland, Ore.
 Distributed in Iowa and Nebraska by SANDLER DIST. CO., 110 Eleventh St., Des Moines 9, Ia.; 1206 Farnam St., Omaha 2, Neb.
 Distributed in Arizona by ARIZONA SALES CO., 1030 Grand Ave., Phoenix, Arizona
 Distributed in Louisiana and Mississippi by PROGRESSIVE DIST. CO., 1400 St. Charles Ave., New Orleans 13, La.
 Distributed in Southern Alabama and Northwest Florida by DEEPSOUTH 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., R. I., Me., Vt. and N. H. by GREEN 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.
 Distributed in East Missouri and Southern Illinois by V.-P. DISTRIBUTING CO., 2336 Olive St., St. Louis 3, Mo.
 Distributed in Utah and Colorado by STEWART NOVELTY CO., 250 So. State St., Salt Lake City 1, Utah.
 Distributed in Western N. Y. State and Erie, Crawford, Warren & McKean Counties in Pa. by ALFRED SALES, INC., 1006-8 Main St., Buffalo 2, N. Y.

NEAREST DISTRIBUTOR!

OTHER DISTRIBUTOR TERRITORIES AVAILABLE — WRITE!

GEORGE PONSER

AMUSEMENT ENTERPRISES, INC.

IRVING KAYE

2 COLUMBUS CIRCLE, NEW YORK, N. Y. • PHONE: Circle 6-6651

**POLICE NAB TWO COUPLES
CHARGED with DRILLING SLOTS**

LANSDALE, PA.—Two couples were arrested here recently and placed in the county jail for allegedly using the "drill system" to take over a number of locally operated slots.

According to the steward of the club, one of the women would stand before the machine with a tool of some kind in her hand; it was only a matter of minutes before the machine began its series of uninterrupted payouts. When the police were called, they found in the couples' possession the usual instruments, a drill and wire.

STEEL PRODUCTION JUMPS 26%

NEW YORK—Steel production was scheduled to soar to 55.2% of capacity this past week, according to the American Iron and Steel Institute. This is a jump of 26.6 per cent over the preceding week, which was the low point during the coal strike.

The spurt in steel production is substantially greater than had been expected in industry circles, and, in addition to reflecting the accelerated pace of coal mining operations, gave rise to speculation in many quarters that full scale production in steel

was much nearer than had been originally contemplated.

Output this past week was placed at 972,000 net tons, compared with 768,400 tons during the preceding week, and 1,668,600 tons in the same week last year, when the rate was 91.1 per cent of capacity. In the Chicago area, the United States Steel Corporation reported doubling its production figure over the amount produced the preceding week,

"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

HARLICH MANUFACTURING CO.

1417 W. JACKSON BLVD.
 CHICAGO 7, ILLINOIS

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

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

NEW GAME MFR. TAKES B'KLYN PLANT

Producing Alley Games; Features New Scoring Unit

BROOKLYN, N. Y.—A new manufacturing plant has been opened here by Metropolitan Coin Machines, Inc., Barney Kahn, president of the firm, announced this past week.

The company is currently engaged in producing "Double-Up Skill Bowl," a 10½-foot alley game featuring a new scoring unit.

Barney Kahn is well known to the cointrade, having been associated with Dave Robbins of D. Robbins & Co., prior to the war; more recently he managed an organization manufacturing an alley.

"Thru the experience gained by my association with operators for many years," Kahn declared, "I have built the 'Double-Up Skill Bowl' from an operator's view point. In addition to our new, unique scoring device, our cabinets are of top construction and are beautifully designed. Thus, the new and improved features of our game create additional player appeal to the already popular alley game."

**The Well Informed Coin Man
 Reads THE CASH BOX**

FOR NEWS ON THE LATEST RELEASES
GET ON OUR MAILING LIST TODAY!

IN PENNSYLVANIA CONTACT
JOE ASH

IN NEW JERSEY CONTACT
IRV MORRIS

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"

ANDREWS SISTERS SWOON FOR OPS

HOLLYWOOD, CALIF. — Not for Sinatra but for the nation's music ops do the Andrews Sisters execute this ecstatic swoon. The popular singing trio, thunderbolted to country-wide fame and demand via the

juke box would turn their backs to the machine only to greet the operator. They are reported to be among the staunchest supporters of the trade in performers' ranks.

Amazing BUT TRUE!

NOW YOU CAN GET

PROMPT DELIVERY

GOALIE

CHICAGO COIN'S

ONE OR TWO NICKEL PLAY

STEPPED UP PRODUCTION STEPPED UP PROFITS FOR YOU!

CHICAGO COIN MACHINE CO.
1725 DIVERSEY BOULEVARD • CHICAGO 14, ILLINOIS

RECEIVE 1st CARLOAD OF AIREONS

LOU KOREN

MAX BERENSON

CHICAGO — Lou Koren and Max Berenson of the Distributing Corporation of Illinois, this city, distribs for Aireon phonos, received their first carload of the new Aireon Electronic Phonographs this past week.

Koren reports, "Tho we did not give the arrival of these new phonos any publicity it was remarkable how the word immediately spread around the town and the phono operators called on us to get as many of the machines as they could."

Both Berenson and Koren were much elated over this first carload and claimed that this was the beginning of large volume shipment of the new Aireon phonos to their headquarters here.

Berenson said, "The phono operators in our territory know that we will supply them as fast as the new Aireons arrive. We are planning on an equitable distribution of the new

phonos and as they arrive the men who have placed orders with us will be notified."

Both men report that they also expect more Aireons to arrive in regular scheduled shipments from now on in. They are planning a campaign to acquaint all the coinmen in this area with these phonos. Interest is reported at a high pitch here with many ops calling around to look over the phonos and orders are reported to have been increased by many of the coinmen here.

IN WISCONSIN

Aireon

KLEIN

DISTRIBUTING CO.

2606 W. Fond Du Lac Ave.
MILWAUKEE 6, WISC.
KILBOURN 2032-3

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

Goody Named to Distribute Sarco and Circle Labels

NEW YORK—The Goody Distributing Corp., this city, has added several lines to its record group, it was announced this past week by Sam Goody, company head.

The Sarco label, headquartered in Hollywood and Circle records of

New Orleans are the two new additions to be distributed by the firm here. The Gotham and Continental labels are among their other representations. Gotham is Goody's own label.

WURLITZER GIVEN HIGH NAVY HONOR

EXECUTIVES & ENGINEERS REWARDED FOR EFFORTS IN DEVELOPMENT OF "WEAPON SECOND ONLY TO ATOMIC BOMB"

CARL JOHNSON

NO. TONAWANDA, N. Y. — Announcement that the U. S. Navy Department has conferred the highly-prized Naval Ordnance Development Award upon the Rudolph Wurlitzer Company's plant here and upon several of its executives and engineers, high-lights again Wurlitzer's war-time role in the development of the deadly proximity fuse.

Certificates just received at Wurlitzer's plant in this city, attesting to the awards, state that they have been conferred "in appreciation of distinguished service in Naval Ordnance development." Rear Admiral G. F. Russey, Jr., U.S.N., Chief of the Bureau of Ordnance, wrote, in a letter accompanying the certificates, that "the congratulations of the Bureau of Ordnance are extended to every man and woman of the Rudolph Wurlitzer Company for outstanding performance in connection with the research and development of the proximity fuse."

In addition to the Company award, individual merit awards were made to Carl E. Johnson, Vice President and General Manager of the North Tonawanda plant of the Rudolph Wurlitzer Company and to Raymond O. Haimbaugh, Director of Engineering. Other key members of the organization who received individual awards are Roy F. Waltemade, Lamar S. Hayslett, Frederick E. Osborne, Charles J. Hull, Francis M. Schmidt, John H. Riggs, Otto E. Grupp, Jr., Rowland E. Stubbs, Gerland L. Tomlin, Robert S. Tuttle, Michael J. Corbett, Jr., Theodor Wensel, Jr., Ture G. Shelin and Thomas F. Downey.

The proximity fuse, in the development of which these awards were earned, has been called "a secret weapon second only to the atomic bomb." Also known as the "VT" fuse, this device automatically explodes bombs, rockets and artillery shells as they near their target. Wurlitzer was one of the first concerns selected to manufacture the weapon and the North Tonawanda plant participated in its development and production for more than three years.

Although the Wurlitzer plant is now converted to production of the new phonograph, memories of the hectic days spent solving the innum-

erable problems connected with the proximity fuse project are still fresh in the minds of the Wurlitzer personnel. Behind a screen of military-imposed secrecy, Wurlitzer engineers worked feverishly to improve the original basic design of the weapon. Their efforts contributed substantially to the tremendous volume of production achieved in Wurlitzer plants and in the plants of several other manufacturers.

The most significant single achieve-

ment of Wurlitzer engineers working on the proximity fuse project was the design of development of a wind-driven generator that is unaffected by altitude or atmospheric conditions.

The Naval Ordnance Development Award is not the first recognition Wurlitzer has received for its war-time activities. The North Tonawanda plant was a four-time winner of the Army-Navy "E" for its production record.

AEROPPOINT RED DEVIL

COIN PHONO NEEDLE

- ★ Exclusively designed for coin operation
- ★ Good up to 5000 plays—and much longer
- ★ Osmium-tipped for longer life
- ★ E-a-s-y on records

Prove to yourself why RED
DEVIL is the hottest thing
in the coin phono field.
Free

MAIL THIS TODAY

AERO NEEDLE COMPANY
619 N. Michigan Avenue, Chicago 11, Illinois
Gentlemen:
Send me free sample of Red Devil and name of my nearest distributor.

Name _____
Address _____
City _____ State _____

Look To The GENERAL For LEADERSHIP

JENNINGS STANDARD CHIEF & SUPER DELUXE CHIEF

2 Sensations!
Big In Action!
Big In Profits!

General proudly presents these leaders, now designed with many new features and improvements that mean longer life and greater revenue!

SOON!
The New Jennings 50c Silver Eagle

Established 1925

Growing Steadily Ever Since

GENERAL Vending Sales Corp.
Formerly The General Vending Service Co.
306 N. GAY ST. ★ BALTIMORE, 2, MD.

PIONEER DISTRIBUTING CO.

Announces Its Appointment

AS EXCLUSIVE DISTRIBUTORS FOR

“MEASURED MUSIC BOXES”

IN THE STATE OF NORTH CAROLINA

WITH OFFICES AT

508 HILLSBORO STREET
RALEIGH, NORTH CAROLINA
(PHONE: 3-2844)

106 N. CALDWELL STREET
CHARLOTTE, NORTH CAROLINA
(PHONE: 2-1398)

COIN DIVISION OF U.J.A. SCHEDULE DINNER ON JUNE 12

NEW YORK—The Automatic Coin Machines Division of the UJA (United Jewish Appeal) will hold a dinner on Wednesday, June 12 at the Grand Street Boys Club, this city.

A committee composed of the leading manufacturers, distributors and operators of the metropolitan area, who spent many days in planning the dinner, report a large turnout is to be expected. They have received a wonderful response from the coinmen who have indicated their intention of attending the dinner by returning written reservations.

William Rabkin of International Mutoscope Corp., Chairman of the Automatic Coin Machines Division, has lined up a very interesting evening, which includes a talk by Judge Jonah A. Goldstein (recent candidate for Mayor of New York City).

Sales of Capitol Records Rise 100% Over 1945

NEW YORK—With sales more than 100 per cent greater than in the corresponding period in 1945, Capitol Records, Inc., and subsidiaries, in the first quarter of this year showed a net income of \$107,761, compared with \$95,145 for last year, it was reported this past week.

Announcement was also made of the election of Donald Royce to the board of directors of Capitol Records.

WATCH FOR AN IMPORTANT ANNOUNCEMENT BY ATOMIC RECORDS

Title: “TWO LADIES MEET WOLF”

LOS ANGELES—Two of the more glamorous guests who attended a recent party hosted by Bill Wolf of the M. S. Wolf Distributing Co., were Dinah Shore (left) and Mrs. DeWitt Eaton. Miss Shore, a Columbia re-

ording artist, is rising to top prominence as a juke box singing personality. Her version of “The Gypsy” is expected to pass the million mark. Mrs. Eaton is the wife of AMI’s vice-president in charge of sales.

PIONEER NAMED TO DISTRIBUTE 'MEASURED MUSIC'

H. F. DENNISON

RALEIGH, N. C. — H. F. (Denny) Dennison, President of Personal Music Corp., Newark, N. J., announced the appointment of Pioneer Distributing Company, with offices in this city and Charlotte N. C. as the exclusive distributors for "Measured Music" boxes for the state of North Carolina.

W. H. Richardson, owner of Pioneer Distributing Company, expressed jubilation of the appointment of his company, stating "We have been watching the successful progress of the 'Measured Music' boxes for some time, and were tremendously impressed with their earning power on location. Music operators in our state now have the opportunity to take advantage of this modern type of operation, and make some 'real money.' In addition to serving the operators thru our two advantageously situated offices, we shall personally visit with all of them during the coming weeks."

H. F. Dennison, in announcing the appointment, declared: "We are certain that the staff of the Pioneer Distributing Company will capably present "Measured Music" thruout North Carolina and will provide music operators in that state with the finest service possible."

PROMINENT GROUP FREED IN SLOT CASE; FIGURED IN N. Y. CHARITY RAID

NEW YORK—The seven prominent persons who were charged with operating and possessing slot machines as a result of the dramatic and widely publicized police raid on a charity fair here recently, had their charges dismissed in Gambler's Court, here, this past week. (See *The Cash Box*, Week of May 29, 1946).

The two slots seized in the raid will be destroyed.

The defense attorney based his case on the charge that it was not

within the police power to issue summonses, that having been the situation with this group concerned.

The magistrate agreed, and dismissed the case, but not until the police who testified, surprisingly enough, denied that they had "actually seen gambling" on the slots in play.

Interesting, and worthy of note, is the fact that this is the second time in recent weeks that persons outside the cointrade have escaped prosecution on a charge of possessing a slot.

BIGGER PROFITS ASSURED
with
LAZAR'S Sure-Fire
"LUCKY SEVEN SELECTION"
Not a Random Assortment of Equipment — But
Lazar's Choice of the Outstanding Leaders in
Each Field.

1. → THE ROCK-OLA PHONOGRAPH OF TOMORROW—The finest modern phonograph for the finest, peak-profit locations.
2. → GOTTLIEB'S STAGE DOOR CANTEEN—Recognized as the "A No. 1" big-play favorite everywhere.
3. → GOTTLIEB'S THREE-WAY GRIPPERS—New, improved model; sturdier, stronger—new easy-to-read dial.
4. → NEW A.B.T. CHALLENGER (1c and 5c Play) By far the top-profit skill counter-game of all time.
5. → ACE COIN COUNTER—Sensationally popular new feather-light model, with 5 BIG IMPROVEMENTS offered in no other coin counter.
6. → PACES SLOTS AND PACES REELS (5c, 10c, 25c, 50c and \$1)—Big favorites all.
7. → DAVAL PRODUCTS—A complete line-up of sensational new counter games, each designed to have sensational new appeal, including MARVELS and AMERICAN EAGLES (coin and non-coin operated).

WE ARE DELIVERING AND ALL ORDERS ARE FILLED IN ROTATION
Rush YOUR Order to

B. D. LAZAR CO.
1635 FIFTH AVE.
Phone: Grant 7818 PITTSBURGH 19, PA.

LEN MICON SAYS:

THEY ARE ALL TALKING ABOUT THE
NEW H.C. EVANS CUSTOM BUILT COMB. CONSOLE!
COME IN TODAY AND SEE IT FOR YOURSELF!

THE NEW PACKARD PLA-MOR PHONOGRAPH
WILL BE ON DISPLAY THIS MONTH

PACIFIC COAST DISTRIBUTORS

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

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 Bells, 5c, Combination Free Play and Pay Out, Rebuilt and Reconditioned.....	\$299.50	Keeney Super Bells, Twin 5c-25c Combination Free Play and Pay Out, Rebuilt and Reconditioned.....	\$595.00	Keeney Super Bells, 4-Way, 3-5c, 1-25c, Cash Pay Out, Rebuilt and Reconditioned.....	\$595.00
Keeney Super Bells, 25c, Combination Free Play and Pay Out, Rebuilt and Reconditioned.....	349.50	Keeney Super Bells, Twin 5c-25c, Cash Pay Out, Reconditioned and Rebuilt.....	395.00	Keeney Super Bell Twin, 5c-5c, Cash Pay Out, Reconditioned and Rebuilt.....	375.00

RECONDITIONED CONSOLES

LARGEST STOCK OF DEPENDABLE CONSOLES ON THE WEST COAST

Mills Three Bells, 5c-10c-25c.....	\$895.00	Pace Reels, Twin 10c-25c, P.O.....	295.00	Mills Four Bells, Orig. Head, 5c-5c-5c-5c.....	395.00
Keeney 4-Way, 25c-25c-25c-25c, P.O.....	650.00	Pace Saratogas, Twin 10c-5c, P.O.....	295.00	Evans Bang Tails, Late D.D., Jack Pot.....	295.00
Keeney Twin, 25c-25c, P.O.....	450.00	Pace Reels, 5c (Comb.), F.P., P.O.....	169.50	Evans Dominoes, Late D.D., Jackpot.....	295.00
Bally Club Bells, F.P., P.O.....	239.50	Pace Saratogas, 10c, P.O., Late Model.....	169.50	Evans Lucky Lucre, 3-5c, 2-25c.....	295.00
Bally Hi Hand, F.P., P.O.....	199.50	Pace Saratogas, 25c, P.O., Late Model.....	195.00	Evans Lucky Lucre, 5-5c.....	195.00
Bally Roll 'Em, P.O.....	139.50	Pace Reels, 5c, P.O., Late Model.....	124.50	Evans Lucky Stars, 5c.....	129.50
Bally Sun Ray, F.P.....	139.50	Pace Saratogas, 5c, P.O., Late Model.....	124.50	Baker Pacers, Daily Double.....	299.50
Jennings Bobtail, F.P.....	124.50	Pace Reels, 10c, P.O., Late Model.....	169.50	Mills Jumbo (Comb.), F.P., P.O.....	214.50
Watling Big Game, F.P.....	124.50	Jennings Fast Time, P.O.....	89.50	Mills Jumbo, Late High Head, P.O.....	149.50
Watling Big Game, P.O.....	124.50	Jennings Derby Day.....	49.50	Mills Jumbo, Late High Head, F.P.....	129.50
Jennings Silver Moon, P.O., 25c.....	225.00	Mills Four Bells, Late Heads, 5c-5c-5c-5c.....	\$595.00	Jennings Silver Moon (Comb.), F.P., P.O.....	199.50
Mills Four Bells, Late Head, 5c-5c-5c-25c.....	\$750.00				
Mills Four Bells, Orig. Heads, 5c-5c-5c-25c.....	495.00				

RECONDITIONED PHONOGRAPHS, WALL BOXES AND SPEAKERS

Rock-Ola Commando.....	\$650.00	Wurlitzer Model 780M.....	695.00	New Kleer-Tone Speaker Cab., 23", 19", 10".....	24.50
Rock-Ola Premier.....	575.00	Seeburg 8800 New Rock-O-Lite, R.C., E.S.....	695.00	Metal Speaker Cab., 15", 14", 9 1/2".....	5.95
Rock-Ola Spectravox & Playmaster.....	450.00	Wurlitzer Model Victory 24.....	495.00	Walnut Speaker Cab., 15", 14", 9 1/2".....	4.95
Rock-Ola Spectravox (only).....	100.00	Wurlitzer Model 600.....	450.00	12 In. P.M. 16 Oz. Speaker.....	9.75
Rock-Ola Late 5c-10c-25c Wall Boxes.....	39.50	Seeburg Hide-A-Way, R.C.....	395.00	12 In. P.M. 20 Oz. Speaker.....	12.50
Rock-Ola Late 5c-10c-25c Bar Boxes.....	39.50	Buckley Chrome Ill. Boxes.....	24.50	12 In. P.M. 46 Oz. Speaker.....	18.50
Rock-Ola Late 5c Bar Boxes.....	24.50	Packard Pla-Mor Boxes.....	27.50	12 In. P.M. 64 Oz. Speaker.....	24.50
Rock-Ola Late 5c Wall Boxes.....	19.50	Rock-Ola Moderne Speakers.....	\$59.50		
Seeburg Envoy, R.C., E.S.....	\$595.00				

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

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

WURLITZER AD PROGRAM CREDITED

CHICAGO—The "Advertising Age," national trade magazine of the advertising industry, published here, credited the Rudolph Wurlitzer Company with lifting the juke box into the "400" class thru their national advertising campaign.

Discussing the full-color pages appearing regularly in "Collier's," "Liberty," "Look" and "The Saturday Evening Post," as well as in 11,000 outdoor panels from coast to coast, the trade journal declared that the Wurlitzer Company was thus reaffirming "the fact that it is the nation's largest manufacturer of juke boxes and pianos produced under one name."

The article went on to add that, "Mindful of its \$60,000,000 volume during America's last pre-war year, Wurlitzer is aiming its campaign at potential outlets as well as present users with copy in 'Billboard,' 'The Cash Box,' and other business publications."

Bazon and Son Team In Father & Son Golf Match

CHICAGO—Roy Bazon of Monarch Coin Machine Co., this city, and his son, Edward, who has just returned from the armed forces, have been chosen by the Green Acres Country Club to meet Ed Lewis and his son, Bobby, in a father and son tournament match. The Lewis' are from Bryn Mawr Country Club. The first match comes off this week. There will be a return meet the following week. First play will be at Green Acres and second match will be at Bryn Mawr.

Predictions given at the Green Acres Country Club are to the effect that Roy and Ed Bazon will win five up. The tournament winners will receive a dozen brand new golf balls. Roy shoots in the low 90's and his son in the 80's.

Illinois
Wisconsin
IN and Indiana

IT'S
COVEN
FOR
Bally Products

COVEN
DISTRIBUTING CO.
3181 ELSTON AVE.
CHICAGO, ILL.
(PHONE: IND. 2210)

P & S FREE PLAYS ARE PROVEN WINNERS

Eagle Squadron From — Big League	Production From — Blondie
Shangrila 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.

for the
4th ANNIVERSARY ISSUE

of
THE CASH BOX

Dated: JUNE 24th

ALL ADS GO TO PRESS
JUNE 20th

Mail Your Copy Today

THE CASH BOX

PUBLICATION OFFICE: 381 FOURTH AVE., NEW YORK 16, N. Y.

CHICAGO OFFICE
32 W. RANDOLPH ST.
(Phone: DEarborn 0045)

LOS ANGELES OFFICE
422 W. 11th ST.
(Phone: PRospect 2687)

**NOW
TAKING
ORDERS
FOR**

**The New 1946
A M I
40 Selection Phonograph**

SOLOPHONE

**Learn Why
Its Six Outstanding Features Make It
THE NATION'S BIG MUSIC MONEY MAKER**

**NOW
DELIVERING**

• See Them on Display in Our Showroom Today

DAVID ROSEN

855 NORTH BROAD STREET - Phone: Stevenson 2258-2259 - PHILADELPHIA 23, PA.

DAVAL'S COUNTER GAMES TAX-FREE

AL S. DOUGLAS

CHICAGO — Al S. Douglas of the Daval Products Corporation, located here, announced this past week the receipt of a letter from the United States Treasury Department which assured the firm that there would be no tax levied on non-coin operated Daval games.

Daval engineers were directed to build "American Eagle" and "Marvel," two of the firm's products, so that they could be operated without the insertion of coins in order to eliminate the federal tax now imposed on other versions of this type of game.

"The results we've had with these games are most gratifying," Douglas stated in his announcement, "because we've found that the receipts have been as large — and in many cases larger — than the receipts taken from the coin operated games. With our games the player is not limited by the availability of coins. He can keep pulling the handle again and

again."

As on a salesboard, players on Daval games pay upon termination of play. The attendant permits play by unlocking the game's handle with a special key. The total action made during the game is recorded by a visible register. By re-inserting the key, the register is brought back to a beginning position again; however all action is recorded and totaled on a concealed register for the benefit of the operator.

"Necessity was the mother of our invention," Al Douglas declared. "For the benefit of operators," he went on to say, "all our future advertising of these non-coin operated games will reproduce the letter we have from the Treasury Department."

**Asks Newspapers To Have
City Operate Jukes
On Ferry**

NEW YORK — In a letter to the editor of the newspaper "PM," published here, a local resident asked that the city operate juke boxes on municipal ferry boats and ferry terminals in order to gain added revenue.

The letter, written by George Durst, added, "Modern music would put romance into the hearts of the morale starved commuters."

The newspaper editor, in a quipping mood, agreed that Mr. Durst should have his music.

**WANTED
PHONOGRAPHS**

**ROCK-OLA
TWIN 12's
OR
TWIN 20's**

HIGHEST PRICES PAID

Write — Wire — Phone

DEE'S SERVICE SHOP

**1119 VENICE BLVD.
LOS ANGELES 15, CALIF.
(PHONE: FE 7875)**

NOTICE!

**THE PRICE OF
CHAMPION HOCKEY**

Manufactured by
MAX GLASS MFG. CO.

is \$289.50

ANY AD WHICH APPEARED WITH A
DIFFERENT PRICE WAS DUE TO A
PRINTER'S ERROR.

INT'L MUTOSCOPE EXHIBITS AT NAT'L MARITIME SHOW

NEW YORK—Following their campaign to extend markets and increase public acceptance of coin operated equipment, International Mutoscope exhibited the Voice-O-Graph and the Photomatic at the National Marine Exposition.

The exposition, held at Grand Central Palace, this city, from May 20th to May 25th, had among its exhibitors all the outstanding shipping lines, naval architects, ship-builders, and manufacturers of marine equipment.

International Mutoscope Corporation had a prominent booth near the entrance stairs, opposite the Navy Recruiting Station, and near the Maritime Commission booth.

This show was open to the public, but its interests were trade interests. Once the surprise of seeing coin operated equipment at the exposition was over, the representatives, both sales and executive, of the exhibitors, came to try the machines. These people, many of whom hold high places in the industrial picture, got a kick out of the proceedings. They "got their pictures took," and made recordings to send home rather than write letters.

Many export houses, foreign import representatives and national distributing organizations also expressed great interest, and saw distinct possibilities for Photomatics and Voice-O-Graphs on board luxury liners.

"The exhibit achieved two worthwhile objectives: it broadened sales horizons and furthered the cause for greater public acceptance of coin operated equipment," claimed the officials of Mutoscope.

NEW YORK—This booth, occupied by the International Mutoscope Corporation, during the National Marine Exposition held here, attracted large

crowds of shipping executives and exporters. It further served to represent the cointrade in new channels of industry.

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.

WANTED MILLS ESCALATOR SLOTS

**1 BALLS
5 BALL FREE PLAY**

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.

- 5c Liberty Bells.....\$15.00
- 1c American Eagles 15.00
- 25c Mills Brown Fronts200.00
- Brand New Mills
Vest Pocket Bells..... 74.50
- 25c Jumbo Parades200.00
- Catalina249.50

Lewis Coin Machine Service
 3924 WEST CHICAGO AVENUE
 CHICAGO, ILL. (Belmont 7005)

Hercules "A NAME YOU CAN TRUST"

NEW EQUIPMENT FOR IMMEDIATE DELIVERY

PACKARD PLA-MOR WALL BOXES — \$38.95

- | | |
|--|--|
| Exhibit Big Hit\$298.50
Packard "Out-of-This-World"
Ceiling Speaker Plus Tax 159.50
Packard Bar Brackets 5.00
Pioneer "SMILEY" 39.50
Chicago Coin GOALEE 525.00 | Genco TOTAL ROLL525.00
Gottlieb STAGE DOOR CANTEEN274.50
Williams SUSPENSE324.50
Bally SURF QUEENS327.50
Amusement Enterprises BANK ROLL,
9 Ft. Size 375.00
(12 Ft. and 14 Ft.—Write for Prices) |
|--|--|

SLOTS

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

SELL US YOUR MUSIC ROUTE

Will Buy Your Machines — 1 or 1000
 On or Off Location

**TAKE ADVANTAGE OF PRESENT HIGH PRICES
 TELEPHONE US AT OUR EXPENSE**

**WE ARE EXCLUSIVE DISTRIBUTORS IN NEW JERSEY FOR
 ACME PLASTIC REPLACEMENT PARTS**

1/3 With Order, Balance C.O.D.

HERCULES SALES AND DISTRIBUTING CO.

415 FRELINGHUYSEN AVENUE, NEWARK 5, N. J.

CABLE ADDRESS—HERDISCO

DAVE ENGELS

Phone: BIGELOW 8-3524

IRV. ORENSTEIN

ATTENTION OPERATORS

A COMPLETE LINE OF PROFITS

DISTRIBUTORS FOR

MILLS

BLACK CHERRY BELLS
VEST POCKET BELLS
GOLDEN FALLS—HAND-LOAD

MILLS

MASTER ICE CREAM FREEZERS
HARDENING CABINETS
FROSTED MALT FREEZERS

MILLS

PHONOGRAPHS
PANORAMS
CONSOLES

A COMPLETE LINE OF PARTS

SHINE-A-MINIT
PRE-FLIGHT TRAINER

CHICAGO COIN'S GOALEE
BALLY'S UNDERSEA RAIDER

VICTORY DERBY
VICTORY SPECIAL

SHIPMAN STAMP MACHINES
ATLAS PEANUT VENDORS

MASTER CHANGE MAKERS
5c—10c—25c—50c

CHANGE MAKER
5c

KONTEST POKER
A.B.T. TARKET SKILLS

SAFE STANDS
PIN GAMES

VIKING DELUXE
POPCORN MACHINES

A FULL LINE OF RECONDITIONED EQUIPMENT

INTERNATIONAL MUTOSCOPE PRODUCTS

PHOTOMATICS

VOICE-O-GRAPHS

THE WEST COAST'S LEADING DISTRIBUTOR OVER 20 YEARS

MILLS SALES COMPANY, LTD.

OAKLAND, CALIFORNIA
1640 18th Street
Phone Hlghgate 0230

PORTLAND, OREGON
1325 S.W. Washington
Phone BEacon 2496

HARRY MARCUS CO. MOVE TO NEW BLDG.

New Home of Marcus Co.

CHICAGO — Harry Marcus Company, one of the world's largest distributors of coin machine replacement parts, has just moved to new quarters at 2901-13 North Pulaski Road, this city.

The firm report that these new and larger quarters will allow them to give the entire trade even finer and speedier service than in past years. They have won a very outstanding reputation for alert reliability and immediate service. They helped many coinmen thruout the wartime period to continue in business by bringing supplies and parts to them.

Max Wiczer is the owner of the firm. His brother, Harry Wiczer, is General Manager and Emanuel Nathan is General Salesmanager. The firm are distributors of "Wico" products and have won much comment for the fine line of these products which they have been offering to the industry.

Max Wiczer stated, "For a long time we have always made it our business to bring the coin machine trade the very finest in replacement parts and in supplies of every kind. We are going to continue to give the coin machine man everything that he needs to insure his equipment con-

tinuing to operate and earning profits for him. Our line of 'Wico' products is unexcelled and we feel that all coinmen will be more than pleased with what we are now featuring under the grand 'Wico' name."

Both Harry Wiczer and Emanuel Nathan join in with Max Wiczer to invite all the coin machine men in the country to call around and visit their new quarters. Nathan stated, "We want every single coin machine man in the country to be our guest at our new headquarters. We want to show them just exactly what we have done to make certain that the operators enjoy bigger and better profits by keeping their equipment going at top speed using our parts and supplies and especially our line of 'Wico' products."

Juke Makes Society Page

LYNN, MASS. — The donation of a juke box to the Girls' Club, a youth organization here, figured prominently in the society pages of the local press.

The juke was the first piece of equipment to be installed in the club's gymnasium and this is particularly noteworthy in that many prominent citizens of this community are going all out to adequately equip the youth group's clubrooms with furnishings deemed essential to the teen-agers needs.

The juke will be used to provide music for the "Swing Haven" can-teen, a leading activity of the club.

★ ★ KING-PIN ★ ★

NEW REVAMPS

Hollywood.....	\$229.50	Trade	
Santa Fe.....	249.50	Winds	\$249.50
South Seas.....	279.50	Wagon	
Streamliner.....	249.50	Wheels	249.50

USED PIN GAMES

All Out.....	\$59.50	Midway	\$119.50
All American.....	49.50	New Champ	59.50
Bolaway.....	74.50	Paradise	47.50
Barrage.....	39.50	Playtime	47.50
Boomtown.....	29.50	Pylon	27.50
Congo.....	24.50	Playball	49.50
Commander.....	59.50	Paratroops	89.50
Capt. Kidd.....	69.50	Spot-a-Card	69.50
Four Roses.....	59.50	School Days	47.50
Fox Hunt.....	44.50	Smack the Jap.....	49.50
Gold Star.....	39.50	Streamliner	109.50
Horoscope.....	49.50	Tex. Mustang	59.50
Hit the Japs.....	34.50	Three Score	19.50
Invasion.....	109.50	Venus	79.50
Kismet.....	169.50	Victory	89.50
Landslide.....	47.50	Yanks	89.50

NEW RELEASES

Suspense.....	\$324.50	Lite League	\$425.00
Big Hit.....	298.50	Champion	
Smiley.....	39.50	Hockey	289.50
		Goalee	525.00

Immediate Delivery.

KING-PIN EQUIPMENT CO.
826 MILLS STREET KALAMAZOO 21, MICH.

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

CMI NAMES '47 SHOW COMMITTEE EXHIBIT BOOTH SPACE CUT 25%

PARTICIPATION CONTRACTS TO BE RELEASED ABOUT SEPTEMBER 1; CMI MEMBERS GRANTED PRIORITY

JAS. A. GILMORE

CHICAGO — Plans for the mammoth 1947 Coin Machine Convention and Show, scheduled to be held in this city on February 3rd to 7th, were advanced this past week with the news that the Show Committee had been appointed by the board of directors of Coin Machine Industries, Inc., sponsors of the conclave.

Those named to the Show Committee were:

- John Chrest, Chairman
Exhibit Supply Company
- Herb Jones
Bally Manufacturing Company
- James T. Mangan
Mangan & Eckland
- W. J. Ryan
J. H. Keeney & Company
- J. R. Bacon
O. D. Jennings & Company

Word of the appointments, as well as additional information concerning this first convention of the industry since 1941, was released by James A. Gilmore, Secretary-Manager of CMI.

Among the important developments announced by Gilmore was the statement that the number of exhibit booths available for the show had been cut nearly 25 per cent, the result of material changes in the former floor plan ordered by this city's fire commissioner.

In addition, CMI has decided to postpone the mailing of exhibit contracts until about September 1. This move was necessitated because of unavoidable delays in production caused by strikes and shortages of material, parts and labor.

As a result of the curtailment of available exhibit booth space, a rigid system of priorities have been outlined by the CMI board of directors, Gilmore declared, and no space will be sold in advance.

First offering will go to CMI members, it was emphasized. When these requirements have been administered, firms who exhibited during the 1941 convention will be given consideration. "If any space is left after that, it will be granted to other prospective exhibitors," Gilmore reported.

CMI officials asked that *The Cash Box* emphasize to all members of the trade that reservations for living accommodations in the Hotel Sherman, located here, should be applied for well in advance of February 3rd, the opening day of the four-day convention. It is almost a certainty, the officials declared, that if reservation requests are too long delayed, it would be impossible to gain accommodations in this convention headquarters.

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)

AL SEBRING

WANTED — WILL PAY TOP DOLLAR FOR ANY QUANTITY OF THE FOLLOWING

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

THEY'RE 'TUNED' TO THE NEW AMI

NEW YORK — Gathered 'round the new AMI in the showrooms of the Runyon Sales Company of New York are (left to right) Jack Mitnick, Hy Singer, AMI's Buffalo (N.Y.) distrib, Nancy Reed and Johnny Turnbull, vocalists with the Hal McIntyre

orchestra, and Johnny Green of Stept, Inc. It's a good bet they're listening to the McIntyre version of the new Stept hit, "I Fall In Love With You Every Day," which was recently waxed under the Cosmo label.

RIGHT OF SLOT SEIZURE QUESTIONED

NEW ORLEANS, LA. — The right of authorities to seize slot machines in territories where the game is banned was questioned here recently by B. C. Gerbert, resident of a nearby community who asked for a discussion of the policy in the "Item," leading newspaper here.

Offering the fact that some contend "that the police have the right to destroy a slot machine and take the money within," Gerbert submitted the other contention that such activity is contrary to the 5th and 14th amendments of the Constitution.

In the 5th and 14th amendments it is stated, "... nor shall (he) be compelled in any criminal case to be a witness against himself, nor be deprived of life or property ..."

THE UNIVERSAL BAR BOX BRACKET

FITS ANY BOX — FITS ANY BAR

- LIGHTWEIGHT
- STRONG
- ADJUSTABLE
- STREAMLINED

Lightweight aluminum alloy with highly polished finish makes an instant hit with progressive operators.

Strong construction of non-corrosive, non-magnetic metal insures trouble-free and worry-proof installations

Adjustable to any bar or counter. Simple two-way clamp and secondary support makes it possible to install in a matter of minutes. Will not mar or deface any surface to which it is attached. Ideal for use on marble-top fountains.

Streamlined moulded exterior incorporates unique design which enables wires (including 30 conductor cables) to be concealed in the slotted main upright.

Holes, drilled and tapped on upper support, permit easy installation and changes from one make or model box to another moving bracket. An additional feature provides for use as a conventional bracket employing the use of screws.

\$7.95

PER PAIR
F.O.B. Wichita

MONEY BACK GUARANTEE ORDER A SAMPLE. IF BRACKET UNSATISFACTORY WE WILL RETURN YOUR MONEY.

WRITE FOR DESCRIPTIVE CIRCULAR

MATHENY VENDING CO., Inc.

560-64 W. DOUGLAS

WICHITA 12, KANSAS

... far superior!

"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!

VICTORY SPECIAL

Your post-war PROFIT INSURANCE is right here in this top-notch moneymaker. Quickly convertible to ONE or FIVE-BALL play. Precision-built, "get-at-able" mechanism. NEW DAILY DOUBLE FEATURE, plus changing odds, mystery selections, WIN, PURSE, SHOW awards. For all time high profits in replay spots. NOW DELIVERING.

SURF QUEENS

Here's the FASTEST five-ball NOVELTY GAME ever built—bar none! Designed by a big-time operator who picks WINNERS. High scores, knockout COLORS, thrills, SUSPENSE, trouble-free operation, LONG LIFE and NEW ANGLES are built into SURF QUEENS to give the machine TOP EARNING POWER.

VICTORY DERBY

IMMEDIATE DELIVERY. Most sensational one-ball multiple pay table EVER PRODUCED. Check these play-compelling features: AUTOMATIC AWARDS, mystery selections, spell-name feature, DAILY DOUBLE AWARD, changing odds, BIG BUILD-UP RESERVE. Don't delay. Order TODAY!

BUY BALLY'S BIG FOUR

Wait for Bally's Console "DRAW BELL" Early Delivery.

UNDERSEA RAIDER

Going Great Guns! This spectacular photo electric game is one of the year's biggest MONEY-MAKERS — order yours today. Climb on the gravy train with UNDERSEA RAIDER, Players can't leave it alone! All the dramatic tension, THRILLS and ACTION of actually firing from a powerful submarine into enemy ships. A TOP GAME for ALL LOCATIONS, with continuous REPEAT PLAY.

WRITE—WIRE—PHONE—COME IN—TODAY!!

DIRECT LINE DISTRIBUTORS

PAUL A. LAYMON

DISTRIBUTORS FOR BALLY MFG. CO. IN CALIFORNIA, NEVADA, ARIZONA, AND THE HAWAIIAN ISLANDS

1503 W. PICO ST.

DR. 3209

LOS ANGELES 15, CALIF.

PIN LICENSES ARE GRANTED COINMEN IN FARIBAULT

Location Fee Set At \$15; Ops Pay \$5 Per Game

FARIBAULT, MINN. — Licenses for the operation of pin ball games in this city were granted recently by an overwhelming majority vote on the part of the City Council. The measure, passed recently at a regular meeting of the group, approved the request.

Thirty-six of the licenses were issued to the Gopher Sales Company, this city, as operators and 32 additional such papers were issued to 25 locations here.

The new licensing measure calls for the payment of \$15 per year on the part of locations, and \$5 per year on the part of coinmen operators.

It was Councilman Phil McCarthy who offered the motion that the licenses be granted to pin ball locations and operators. His motion was seconded by Councilman Walter Buendorf.

In the vote that followed, there was only one vote cast against the measure. All other votes, including that of the mayor, were cast in favor of the edict.

The names of all locations granted pin game licenses were released to the public and published in the local press.

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.

FOR SALE

5 Liberators	Each \$100.00
1 Scientific Batting Practice.....	85.00
1 Skee-Ball-Ette	75.00
1 Love-O-Meter	195.00
1 Penny Football Game With Manikins	50.00

HANNA DISTRIB. CO.

217 ELIZABETH STREET
UTICA, NEW YORK

Telephone — Utica 2-5732

Original 70L7 Tube—O.P.A. Ceiling Price \$1.95
1B5 Tube—O.P.A. Ceiling Price.....\$1.30
All Tubes in factory sealed cartons and guaranteed for 90 days.

WE CARRY A FULL LINE OF TUBES.
Terms: 1/3 Deposit, Balance C.O.D.,
F.O.B. Elizabeth, N. J.

ATLAS VENDING COMPANY
410 No. Broad Street Elizabeth, N. J.

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.

WILL HE DO IT AGAIN?

PETRILLO THREATENS TO HALT DISK PRODUCTION IF 'CASE BILL' PASSED

ST. PETERSBURG, FLA. — A complete stoppage in the manufacture of phonograph records was threatened here this past week by James Ceasar Petrillo, president of the American Federation of Musicians, if the Case Bill now awaiting action by President Truman, was declared as law.

The Case Bill, recently passed by Congress, awaits only the signature of Harry Truman to turn it into law and the President has until June 12th to sign or veto the measure.

If the Case Bill, which outlaws employers from paying royalties to unions, is signed, Petrillo said that the union would "send out a simple little letter.

"We'll just say, 'Gentlemen, on such and such a date, members of the American Federation of Musicians will not be permitted to perform in the making of recordings.'" Petrillo continued. "Now, Congressmen, make a law to make us go to work. Chew on that for a while."

At the present time, the American Federation of Musicians collects a royalty of from one to four cents on every record sold, and should the Case measure be passed, this policy will probably be terminated.

In summing up the intentions of his group toward this and all such legislation, Petrillo thundered: "You know what we are going to do about all this. We're going to fight, that's what we're going to do."

And from all past indications it's certain they will.

Hougen Increases Music Route

IDAHO FALLS, IDA. — Roger B. Hougen, Hougen Novelty Co., this city, recently returned from service in the Army and once again takes up his coin business. Shortly before his discharge, Hougen purchased the phonograph route of the Collete Specialty Co.

Hougen has opened new offices at 391 Basalt St. Bill Barstow, who carried on the business during Roger's absence, remains with him. In addition John Caverhill recently joined the company.

Hougen expects to continue to expand his operations further.

NOTICE

If you believe that you have a story which would be of real interest to the entire industry—send it in today for publication in the June 24, 1946 issue—which will be the Fourth Anniversary Issue of *The Cash Box*. The Fourth Anniversary Issue will feature articles from leading members of the coin machine industry—many of tremendous and startling interest for all in the trade.

NOTICE TO MUSIC OPS

Attached in this issue is a post card on which you are asked to list the top ten tunes now being played on your route. Please fill out these cards each week and drop them in the mail. No postage is required.

TUBE SALE!

5U4	@ \$.75	6L6	@ \$.95
5Y345	6SC779
6C465	6SN750
6J545	6SR745
6K750	#8045

All tubes carry a 90-day O.P.A. guarantee. Order at once while they last. Many other numbers in stock.

70L7 SUBSTITUTE

(For Seeburg Wall-o-Matic and Bar-o-Matic. Sold on a money-back guarantee.)

COMPLETE UNIT WITH ADAPTER...\$1.30

12" P.M. SPEAKER

With 20-oz. Magnet, Famous Make \$8.90

ORDER AT ONCE!

PAUL'S Radio Accessories

4425 DREXEL BLVD., CHICAGO 15, ILL.

Phone: Kenwood 0990

LET US COMBINATION YOUR VICTORY DERBY

Write for Particulars

OPERATORS SERVICE

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

There's an ART to PROFIT

5¢ PER PUNCH

5¢ PER PUNCH

1050 JUMBO HOLES

Board takes in ... \$52.50

Total Average Payout ... \$24.50

Total Average Profit ... \$28.00

THICK Board.

MARVELOUS stands so appealingly on any counter ... Just watch the players gather and you'll see why MARVELOUS is a "dream" board from the word PROFIT!

JACKPOT

25¢

25¢

20¢

20¢

15¢

15¢

35¢

10¢

5¢

4¢

3¢

2¢

1¢

TICKETS PRINTED ADVANCE RECEIVES ONE PUNCH IN FULL OF GOLD

TICKETS PRINTED ADVANCE

SUPERIOR PRODUCTS

14 N. PEORIA ST. CHICAGO 7, ILL.

RECORD OPERATORS — DISTRIBUTORS! IF YOU ARE IN SEARCH OF RED HOT MONEY MAKING RECORDS — GET THESE NOW!!

MEMO No. 3002 { PAPER HEART
YOU DON'T WANT ME ANYMORE

SOLAR No. 710 { I'M A ROLLIN' STONE
WHEEL OF FORTUNE

LIBERTY No. 8 { OKLAHOMA BLUES
AM I TOO LATE

SUNSHINE No. 106 { YOU CAN GET A LOT
YOU GOTTA MAKE A CHANGE

ORDER FROM YOUR NEAREST DISTRIBUTOR

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.
THOMPSON, Inc., 4324 W. Warren Ave., Detroit, Mich.

COLLINS RECORD DIST. CO., 4138 S.E. 42nd Ave., Portland 6, Ore.
SO. COAST AMUSEMENT CO., 314 E. Eleventh St., Houston, Texas
SUPERIOR RADIO & ELECTRIC CO., 305 South St., Portsmouth, Va.
NATIONAL SALES & SERVICE, 514 Dennyway, Seattle, Wash.

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

This Week's Specials From MULLINIX

ONE BALLS

TURF KING	\$350.00
JOCKEY CLUB	350.00
KENTUCKY	265.00
LONG SHOT	245.00
SANTA ANITA	150.00
SPORT KING	235.00
PACEMAKER	55.00
THISTLEDOWNS	55.00

SPECIAL
10—VICTORY DERBY
 Used on location 4 weeks
 Perfect Condition
 Write for Prices

SLOTS

1—10c MILLS GOLD CHROME, NEW CABINET, 2/5 P.O.....	\$225.00
1—25c PACE BLUE FRONT COMET, 2/4 P.O.	95.00
1—50c JENNINGS CENTURY, 3/5 P.O.....	225.00
1—50c MILLS ORIGINAL ROMAN HEAD, 3/5 P.O.	315.00

50 OTHER SLOTS ON HAND BEING REBUILT AND REFINISHED

MISCELLANEOUS

1—BUCKLEY DAILY DOUBLE JACKPOT TRACK ODDS	\$650.00
1—EVANS 1941 JACKPOT GALLOPING DOMINOES	225.00
22—BRAND NEW! SEEBURG 30 WIRE BOXES.....	15.00

ATTENTION! GEORGIA OPERATORS

Let Us Have Your Orders for:

BALLY'S UNDERSEA RAIDER
BALLY'S VICTORY DERBY

BALLY'S VICTORY SPECIAL
BALLY'S SURF QUEENS

We have all this equipment on hand for *immediate* delivery.
All Merchandise Unconditionally Guaranteed
 1/3 Deposit with Order, Balance C.O.D. or S.D.

MULLINIX AMUSEMENT CO.

1514-1516 BULL STREET (Phone 3-6601) SAVANNAH, GA.

COIN TRADE'S ACHIEVEMENTS WITH PLASTICS HAILED IN INDUSTRIAL CIRCLES

NEW YORK — The entire cointrade was given a tremendous public relations boost this month when "Modern Plastics," a trade journal circulated thruout the plastics industry and in leading business channels, devoted a major portion of its space to a discussion of the relationship between plastics and coin machines.

Phonographs, venders and amusement games all came in for a lion's-share of credit as the coin industry was dissected in the technical achievements it had gained thru the use of plastics. What's more, the magazine praised the cointrade as an entertainment, amusement and merchandizing medium.

Devoting eight full pages, highlighted by full color pictures of coin machines, to this industry, the article, speaking for the plastics trade, acknowledged the cooperation proffered by leading manufacturers of this industry in compiling the data required by plastics groups.

It was one of the most effective tie-ups that lead to improved public relations for this industry that have yet been accomplished.

"The steadily increasing use of plastics in coin machines is a trend which the (plastics) industry has

watched with a great deal of interest," it was stated. "With leading (cointrade) manufacturers now readying their new models, investigation discloses that plastics, while continuing to find many decorative applications, are also being called upon for new and interesting functional tasks."

Illustrating these new plastic developments as they are actually used, the article covered every phonograph manufacturer's product with a fine engineering tooth comb, and added their findings to the conclusion, "... These men are taking full advantage of warproved materials and techniques to enhance the appearance and performance of their machines."

Reporting their findings on vending machines, the plastics authority stated: "Progress made by plastic materials in the coin machine field has always been closely bound up with the conditions which these units encounter in service. The life of a vending machine is no bed of roses. If a machine is empty or when, on rare occasions, the mechanism jams, it may be subjected to some extremely rough treatment — banging, shaking and probing."

The fact that the units have stood

up under these conditions gave vent to expressed admiration.

Covering the amusement games field, the magazine commented on the engineering efficiency developed by these manufacturers. "In earlier years' companies in this field worked out new components for each game introduced. Then it was reported how coinmen found the answer to this problem in standard cabinet sizes, electrical assemblies and other components, including the plastic bumpers, islands and obstacles in the field of play.

"Due to the standardization of parts," it was stated with admiration, "manufacturers can now change their lines of games almost overnight by working out new wiring hookups and modifying the arrangement of the bumpers and other obstacles."

Crowning these games with a magnificent public relations boost, the section devoted to a discussion of amusement games was ended with the words: "It is interesting to note that machines of this type (pins and slots) are utilized by numerous clubs and fraternal organizations to underwrite their many charitable programs and fund raising plans."

"Symbol of Satisfaction"

WE HAVE A GREAT DEAL TO BE THANKFUL FOR

In spite of the acute shortage of critical materials used in coin machine parts and prolonged strikes we have been able to satisfy completely our customers needs.

TO BE IN AN EVEN BETTER POSITION

To expedite your parts and supply requirements we are now located in our new modern building.

**2901-13 NORTH PULASKI ROAD
CHICAGO 41, ILLINOIS**

WE THANK YOU, AS A VALUED CUSTOMER,

For your patronage and cooperation in the past and trust that we may continue to serve your needs in the future.

HARRY MARCUS COMPANY

Exclusive Distributors for WICO Products

All Phones: MULberry 3000

WATCH The Cash Box FOR OUR GRAND OPENING ANNOUNCEMENT

TWO DAY SALES CONFERENCE HELD BY JACK R. MOORE CO.

PORTLAND, ORE. — The first post-war sales conference of the industry took place here on May 31 and June 1, sponsored by Jack R. Moore Company. Guests met in the Rose Room of the Hotel Multnonah

The first day was devoted to speeches by officials of J. P. Seeburg Corp. Dan Z. Huguenin, director of sales for Jack R. Moore Company acted as master of ceremonies and introduced the various speakers. Jack Moore took the podium first and welcomed his many guests. Following Moore on the rostrum, Dan J. Donohue, District Sales Manager of J. P. Seeburg Corp., spoke on territory coverage in relation to population. Next speaker, Robert L. Dunlap, Manager of Sales Promotion for J. P. Seeburg Corp., discussed the Seeburg

sales policy, and Joe E. Kamys, district sales engineer for the factory, spoke of service, parts and equipment. Finally, R. F. Jones, Jones Distributing Co., Seeburg distributor from Salt Lake City, Utah, explained the value of spray booths.

The following day, June 1st, was designated "Bally" day. Appearing once again, Jack Moore recalled the background of the Bally Manufacturing Co. After Moore had set the stage, George W. Jenkins, Vice-President and General Sales Manager of the Bally firm, informed the gathering about the progress of his firm. Al W. Sleight, Regional Sales Manager for Bally, followed, and talked on co-ordination between the distributor and jobber. "Mechanics of Finance" was the topic discussed by George M.

Dick, Executive Vice-President of Coin Machine Acceptance Corp. (CMAC). Another talk on finance was given by Howard W. Pretzel, Vice-President of CMAC, labeled "Finance and the Customer".

DINNER PARTY HONORS EATON

CHICAGO — A dinner party honoring DeWitt (Doc) Eaton's appointment to Vice-President in Charge of Sales at AMI Incorporated was held Tuesday night, June 4, at the Bismarck Hotel, Chicago.

Among the AHI distributors who came to Chicago for the event were Morris Hankin, H. & L. Distributors, Inc., Atlanta, Ga.; Barnet Sugarman, Runyon Sales Co., New York, New York; David Rosen, of David Rosen, Philadelphia, Pa.; and Gary Weber, of E. & W. Distributing Company, Cleveland, Ohio; Harry Baker, Baker Novelty Company, Chicago; and Bill Gersh, of *The Cash Box*, New York, New York.

MASS. PHONO OPS IN ACCORD

AGREE TO FILE LOCATIONS AND COMMISSION ARRANGEMENTS WITH PROPOSED GUILD. ASK ALL MEMBERS TO POST BONDS SUBJECT to FORFEITURE for FAILURE to ABIDE by REGULATIONS

BOSTON, MASS. — In a dramatic demonstration of interest and determination that the Automatic Phonograph Guild, proposed phono ops association here, would be successfully organized and sufficiently strong to carry thru its purposes, the organizational meeting held here this past week (June 5) brought forth some startling proposals to which the attending members voiced wholehearted agreement.

Outstanding among these was the requirement that every member post a detailed list of his locations, together with the commission arrangement under which the machines is operated.

Just as unique was the suggestion that all members post a bond with the association which would be in an amount proportionate to the number and value of the machines the member has on location. It was stipulated further that the bond would be forfeited by the member in the event that he failed to abide by the regulations and decisions of the Guild.

Operators and representatives of distributing firms who attended the meet, held at the Copley Square Hotel here, came from many parts of Massachusetts, since this is to be a state-wide group. It was reliably estimated that those in attendance represented some 1600 machines in this territory. Tho not comprising a majority of the phono ops in the state, they did form a representative group for the field, with both large and small operations being spoken for in the discussion.

The meeting was called to order at 8:45 p.m., shortly following the dinner which had been arranged, with A. C. Sturgis serving as chairman.

The proposal that every operator be required to list their locations and commission arrangements was voiced by Phil Swartz, who asked that this measure serve as an adequate indication of the members' loyalty, confidence and sincerity to the proposed organization. Swartz offered this plan after he had given blunt and pointed reasons as to why previous organizations had fallen by the

wayside. In the heated discussion that followed, it was brought out that these listings would be deposited with the group in sealed envelopes, but, nonetheless, they could serve as an effective hold on the general membership.

It was Al Dolan who took the floor to receive a unanimous vote of approval that the measure be adopted.

It was a dramatic moment when the vote was cast, for it served to bolster the future success of the group in every way. It was the first step in the formation of the Guild, and this vote was an indication of pledged support.

More important still, as an indication of the group's attitude, was the agreement that all future meetings would be restricted to only those operators who have filed their location listings. At the next gathering, scheduled for June 19, the members are expected to have formulated plans by which the group would organize, together with rules and regulations to be fitted into the constitution and by-laws of the proposed Guild.

Among those present at the meeting were: Don Reid, Plymouth, Mass.; Charles C. Ford, Squantum; John Cushing, Roxbury; Charles R. Foote, Armond Morrikler, E. J. Browley, of the C. F. Foote Company; Jake Costello, Somerville; Ralph Lackey, and Joe Dolino, Pioneer Music Co.; D. J. Baker and A.

Rubenstein; Saul H. Robinson and Henry Gladstone, Paramount Music Co.; Luke Levine; Phil and Ben Swartz, Wincox Vending Co.; Leon Shelter, Chester Music Co.; A. C. Sturgis, Automatic Music Co.; Don Foote, Major Music Co.; Walter R. Sorrenson; Jack and George Swartz; Colonel Greene, Greene Distributing Co.; Louis Blatt, Atlas Distributing Co.; and Bert Klapper, Challenger distrib in this area.

'The Cash Box' News Insert To Businessmen In Latin America Was Republished in Panama

NEW YORK — Word was received here this past week that the coin-trade report published by *The Cash Box* in the Spanish language (*Latinos Americanos*, Week of March 25, 1946) has been republished by the Chamber of Commerce in Panama for the information of businessmen there. This news came in a letter from Pablo Aban, Secretary of the *Camara De Comercio, Industrias Y Agricultura De Panama*, The Panama Chamber of Commerce, Industries and Agriculture.

The letter received from him expressed the group's appreciation for receipt of the information, which was expected to be of great interest to commercial firms

WANTED

MILLS OR JENNINGS

10c — 25c — 50c and \$1.00 PLAY SLOTS

MUST BE 1946 MODELS

WE MEAN BUSINESS

WIRE OR PHONE

HOUGEN NOVELTY CO.

391 BASALT STREET
IDAHO FALLS, IDAHO
 (PHONE: 1309R)

SALE RECONDITIONED CONSOLES — 1-BALLS AND MILLS SLOTS

Mills Extraordinary—10c\$139.50	Mills Blue Front—10c Refin. 159.50	Jennings Gooseneck—50c 129.50
Mills Blue Front—5c Refin. 135.00	Mills Wolf Head—10c Refin. 89.50	Jennings Gooseneck Rockola Pot—50c 149.50
Mills Blue Front—50c 375.00	Mills Roman Head—5c Refin. 119.50	Spinning Reels—5c P.O. 79.50
Mills Roman Head—50c Refin..... 269.50	Jennings Silver Moon Chief—5c 169.50	Wailing Rolator—5c 89.50
Mills '41—1-2-3 69.50	Mills Jumbo Parade—5c F.P..... 119.50	Western DeLuxe Baseball 69.50

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)

NOW IN FULL SCALE PRODUCTION!

DeLuxe Model Only \$289⁵⁰

**WHIRLWIND 2-PLAYER ACTION!
SENSATIONAL COMPETITIVE APPEAL!
QUALITY BUILT —
NO SERVICE HEADACHES!
IMMEDIATE DELIVERY!**

Order from Your Distributor

MAX GLASS MFG. CO.
914 DIVERSEY BLVD.
CHICAGO 14, ILL.

MONARCH'S SPECIALS

Bandwagon.....	\$69.50	School Days.....	\$75.00
Big Chief.....	69.50	Sea Hawk.....	79.50
Dude Ranch.....	65.00	Seven Up.....	79.50
Four Roses.....	89.50	Spot Pool.....	99.50
Glamour.....	69.50	Speed Ball.....	75.00
Gold Star.....	69.50	Ten Spot.....	79.50
Majors '41.....	89.50	Towers.....	99.50
Metro.....	69.50	Victory.....	109.50
Mystic.....	59.50	Yanks.....	139.50
Owls.....	79.50	Zig Zag.....	99.50

FREE PLAY CONSOLES

Jumbo Parade 5c FP.....	\$109.50
Watling Big Game 5c FP.....	119.50
Jenn. Bobtail 5c FP.....	129.50
Jenn. Silvermoon 5c FP.....	129.50
Jenn. Silvermoon 10c FP.....	159.50
Jenn. Silvermoon 25c FP.....	189.50
Watling Big Game 25c FP.....	189.50
Bally High Hand 5c Comb.....	209.50
Bally Club Bells 5c Comb.....	295.00
Keeney Super Bell 5c Comb.....	325.00

TERMS: 1/3 Deposit, Balance C.O.D. or Sight Draft

WRITE — WIRE — PHONE YOUR ORDERS TODAY!!!

MONARCH COIN MACHINE CO.

1545 N. Fairfield Ave. Chicago 22, Ill. Armltage 1434

ARMY JUKE ENDS INDIA PLAY

CALCUTTA, INDIA — The Hindustan Building, a U. S. Army installation which housed one of the few genuine juke boxes in this area, has been closed, it was recently reported by the United Press. The building, a landmark to thousands of American jungle weary troops, provided welcome refreshments and welcome home town music for the boys during the war years.

Now Delivering THE FOLLOWING RELEASES

EXCLUSIVE No. 210

"GOT A RIGHT TO CRY"
"GOT YOUR LOVE IN MY HEART"
Joe Liggins & his Honeydrippers

EXCLUSIVE No. 214

"C. O. D."
"I WANT TO LOVE AND BE LOVED"
Johnny Moore and his 3 Blazers

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.

**GOOD NEWS!
RAIL CARLOADING COAL AND STEEL SHOW BIG UPSWING**

WASHINGTON, D. C. — Indicative of the increase in manufactured goods, reported on a gradual rise since the termination of the coal and rail strikes, are the reports released this past week by the Association of American Railroads and other industrial groups.

Carloadings for the past week rose 9.7% over the previous week, it was said. The total of 626,885 cars was

an increase of 55,311 cars over the preceding week's total.

More glad tidings were released by the Chesapeake and Ohio Railroad, an important coal-carrying road; they reported that more coal was loaded on its line this past Wednesday than in any previous day on record.

As a result of the concentrated efforts of coal miners, who have returned to work with a vengeance, the steel industry is reported to be in a position to increase operations

Still further indicative of the upward trend is the "The New York Times" Weekly Index of Business Activity, which reported the increase in miscellaneous carloadings last week was greater than seasonal and showed a spirited increase from 83.9 to 114.8.

Hail THE MONEY MAKING KING COLUMBIA BELLS

IMMEDIATE DELIVERY

Fresh off the production lines — featuring an array of new mechanical improvements — comes the famous COLUMBIA TWIN JACKPOT BELL!

These new, improved 1946 models in dazzling, durable Hammerloid finish are changeable *right on location* to 1-5-10-25c play; hence, you get the service of four machines for the price of one . . . plus double slug protection!

**COLUMBIA makes more money
f-a-s-t-e-r —
costs less money to own.**

OPERATOR'S PRICE

\$132⁵⁰ FOB
Chicago, Ill.

All orders must be accompanied by a one-third deposit, postal money order or certified check, balance C.O.D.

**GROETCHEN
TOOL & MFG CORP.**

126 NORTH UNION AVE. CHICAGO 6, ILL.
RANdolph 2807

Amer. Coin-A-Matic Named By Cosmo In W. Pa. & W. Va.

SAM STRAHL

PITTSBURGH, PA. — Sam Strahl, American Coin-A-Matic Machine Co., this city, announces that his company has been appointed as exclusive distributors for Cosmo Records in western Pennsylvania and West Virginia.

American Coin-A-Matic Machine Co., distributors for AMI phonographs and other game manufacturers, have one of the largest phono record distributing organizations in the country, handling the labels of Exclusive, Excelsior, Four Star, Gilt Edge, Coronet, Modern, G & G, Gem and Cadet.

Sam, catering to the music op, will see to it that they get first choice of the Cosmo releases.

For Lining Up WIRELESS BOXES Use . . .
GRUEN PRECISION DIODE METERS
Complete \$14.50 Each

DISTRIBUTORS WRITE FOR QUANTITY PRICES

WEST SIDE DISTRIBUTING CO.

612 TENTH AVENUE

(Phone: Circle 6-7533)

NEW YORK 18, N. Y.

SEA BEE SID says:

Everybody wants to sell a little of everything.
All we want to do is sell a lot of one thing.

And that is PARTS—so tell us what you need
WE — "CAN DO" it —

THIS WEEK'S SPECIAL . . .
THE KIT—A Mechanic dreams about @ \$6.50

WRITE or WIRE

**ECONOMIZE WITH ECONOMY
ECONOMY SUPPLY CO.**

2015 MARYLAND AVENUE
BALTIMORE 18, MARYLAND
Phone: CHESAPEAKE 9851

SALE!

3—1940 Mills 1-2-3's	ea.	\$55.00	
Air-Raider		138.50	
Pan American	\$62.50	Wild Fire	67.50
Trailways		57.50	
2 Victory's	ea. \$82.50	Progress	42.50
New Champ		47.50	
Owl (Revamped)	\$50	Polo	32.50
School Days		46.50	
2 Slugger's	ea. \$62.50	Dude Ranch	46.50
Stars		67.50	
4—1938 Keeney Track Times	ea.	57.50	
Star Attraction	\$52.50	Texas Mustang	62.50
Stratoliner	52.50	Mystic	47.50
2 Monicker's	ea. \$72.50	Showboat	52.50
Flicker	52.50	A B C Bowler	52.50

LEW WOLF ENTERPRISES

1022 MAIN STREET BUFFALO 2, N. Y.
Phone Garfield 7780

**WANTED
1,000
GENCO GAMES**

Games do not have to be in operating condition, but must be complete with all parts. Send us your list at once.

V...P...DISTRIBUTING CO.

2336 Olive St. — 2339 Pine St.
Central 3892 — St. Louis 3, Mo.

Exclusive Distribution
**AIREON WILLIAMS
MUSIC GAMES**

The 4th Anniversary Issue
of THE CASH BOX Appears
The Week of June 24, 1946
Mail, Wire, Phone Your Ad Now

THRU THE COIN CHUTE

CHICAGO CHATTER

Pat Buckley of Buckley Mfg. Co. flew off to Paris, France this past week on one of the four-motored TWA airliners. Reports are to the effect that Pat will spend at least 60 days in his favorite Montmartre. He will mix business with pleasure while in France. In the meantime Gerry Haley is holding down the fort over here at Buckley and tells us that he is busier than ever trying to get out all the shipments that he has under way . . . Al Silberman of Williams Mfg. Co. has gathered together a batch of statistics and will soon present them in an article to the trade which should prove of real value to all the ops, jobbers and distribs as well as the mfrs. Al also got some info on the lumber situation which will make many a coinman feel plenty good when he reads about it . . . Quite a gathering in DeWitt (Doc) Eaton's offices this past week. Gary Weber of E & W Distribs, Cleveland; Dave Rosen of Philadelphia; Barney (Shugy) Sugerman of Runyon Sales Co., N. Y. C.; Ed Ponder of New Orleans Coin Mach. Service, New Orleans and Morris Hankin of H & L Distribs, Atlanta, Ga. jammed Doc's offices to congratulate him on his appointment as Vice-President of AMI, Incorporated. Also present in Doc's offices at the same time were Jim Hyde, Monte West, Lindy Force, Henry Boston and Forest Teeter, all AMI officials smiling their prettiest listening to the compliments from these AMI distribs.

Art Weinand over at Rock-Ola Mfg. Corp. is so busy these days that he sometimes just does his letters while talking over long distance phones. In fact, Art reports that he is now getting to the point where he hears phones ringing away in his sleep . . . Lenny Goldstein over at T & L Distribs, Cincinnati, writes in to advise that the firm officially opened their brand new bldg. this past week with one of the nicest gatherings in this area. Burt Dean, salesmanager of E & W, Cleveland, was down to greet the Cincinnati men as was Ray People, Ohio salesman for E & W . . . Dave Gottlieb is extremely busy these days lining up some really fine plans for all coinmen this coming Fall. He will present a grand surprise for the trade which is sure to make the headlines in all trade mags. In the meantime, Dave is working harder than ever to get his new machines out to all his distributors to satisfy the great demand . . . George Jenkins of Bally left for a trip to the West Coast this past week. We hope that Georgie runs into some swell sunny weather . . . J. Frank Meyer of Exhibit Supply is reported to be seriously ill and has been transferred from his home in Palm Springs, Cal. to the Good Samaritan Hospital in Los Angeles. In the meantime John Chrest is working harder than ever before in his career to get Exhibit's new products into a speedy production schedule and reports that he will soon have some really good news for the trade in this regard.

Billy DeSelm of United Mfg. Co. reports the firm have such a big backlog of conversion orders on hand that they are hoping their new plant will allow them to catch up so as to satisfy all the coinmen who are depending on them for these machines. At least, Billy tells us, we've now got more space to try and speed these conversions thru . . . Bert Davidson of the U. S. Challenge Co. shuffles off to Buffalo this past week . . . Lou Koren and Max Berenson of the Distrib. Corp. of Ill. all hot and bothered this past Monday morning as the first carload shipment of Aireon phonos arrives. Both Lou and Max rushed to the freight yards to give their men a hand at unloading the phonos.

Morrie Ginsburg of Atlas Novelty Co. not in the best of health these days. Morrie is suffering from gall stones and expects to report to the hospital one of these days for about a three week stay. In the meantime he is taking it easy by spending most of each day at the various factories the firm represents. And Eddie Ginsburg is thrilled about the fact that he now has over 300 acres in cultivation . . . Oscar Schultz in a heated discussion with Gil Kitt regarding employees remarks, "Have you hired any help lately?" . . . And Gil Kitt in talking about his adventures in San Francisco says, "I'm a frustrated M.C." . . . Milt Salstone of M-S Distrib. Co., tells all who will listen, "I'm in the record business."

Al Sebring and Harry Salat of Bell Products Co. getting a thrill listening to a batch of distribs in Al's private office telling what they think of Bell's "Beacon Coin Changer". All decide that the best way to handle this great unit is to place it out on a lease basis and all agree that every storekeeper in the nation will want one just to eliminate making change for phone calls alone, not to mention many other types of businesses who need coin changers. Al also reports that one firm alone placed an order for over 3,000 of the Beacon Coin Changers for immediate delivery . . . New man over at Marvel is Bill Perry, originally from the construction business, now handling Ted Rubenstein's manufacturing and sales . . . Harry Brown of American Amusement Co. who is thrilled with the tremendous number of orders the firm have for their slot cabs tells how ops, jobbers and distribs keep phoning in long distance every day asking for more and still more—and the firm a zillion or two orders behind—even tho they are working day and night seven days per week to catch up. "There just ain't enough hours in the day", Harry laments.

Seen in a huddle — Max Marston of Detroit with Bill Williams and Sam Stormer of CMAC. "And", says Maxie, "if you need cash just call on me — as long as CMAC is in business" . . . Harold and Mrs. Baker seen at the Walnut Room of the Bismarck Hotel enjoying the show at this beautiful eating spot . . . Max Lesnick, Seeburg distrib of Baltimore, Md., in town and trying to get thru his business as fast as possible—so that he can get home for a rest . . . Morris Hankin of Atlanta, Ga. discussing with the boys from out of town says, "Hey, I'm in business, too" . . . Lew Terry over at Amcco is one of the busier guys around town. One minute in his office—and the next out to the South side to handle a new sale . . . Sam Strahl of American Coin-A-Matic, Pittsburgh, phones in long distance to gleefully advise that he is now the Cosmo record distrib for western Pa. and W. Va. . . That big re at the record distrib for western Pa. and W. Va. . . That big fire at the in the Bismarck facing the back part of the LaSalle.

Al Stern of World Wide Distribs tells us that he has a nice batch of used equipment for sale and that some of the one-balls he has around will go to some lucky coinman at a very, very good price . . . There's a counter game rush on right this minute here in Chi with more and still more coinmen calling around to get as many of these counter money-makers as they can . . . That new looking photo machine you see in the Northwestern Station here all of stainless steel is really a revamp—but brother it's attracting plenty of attention. And it seems that Max Glass who owns the machine is answering questions all day long as to what's what . . . Some of the boys here discussing the need for a National Credit Bureau report that one of the leading finance men in town is planning to get this started very, very soon.

By the way, we spent an afternoon with Max Glass of the Champion Hockey game and went over letters with him from W. Va., Mo., Wis., and many other cities all praising this machine to the skies. Max is working day and night here trying to get as many of the Champion Hockey games out to the distribs as he possibly can. He never imagined, he tells us, that he would run into the kind of costs for materials and not to mention how tough it is to get materials that he has so far—and it's getting tougher all the time, Max claims . . . George M. Dick and Howard Pretzel of CMAC are out in Portland, Ore. and that leaves Al Lafferty here in the spot where he hasn't time to even get out for lunch anymore . . . Shirley Corush over at Empire Coin advises that she still is subject to headaches since that fall in the dimout. And Gil Kitt comes in from San Francisco to pause for less than 24 hours and then into Ohio for another day and from there back to Chi. So Ralph Sheffield over at this firm is simply working away with all he has to keep machines coming and going all day long . . . One of the busiest men in town these days is Jack Keeney. He is simply deluged with wires, letters, phone calls and visitors all day long since that Bonus Super Bell went away over the top. Bill Ryan over at the firm is trying his best to get those shipments out to the firm's distribs.

E. C. (Gene) Steffens of Permo Point leaves for a flying trip to Minneapolis this past week. Reports Permos moving faster than ever . . . George Lewis of ABT Mfg. Corp. reports that their "Challenger" is going over so big that he just doesn't have time for lunch these days. George is putting in those hours to get as many of the machines as he can to the firm's distribs . . . There will be a meeting called here this coming fall to set up a rule of ethics for the coin machine trade. Leaders will be asked to clean up this and that and work on the "golden rule" basis. One of the big things asked will be that no news of the inner workings of this industry or prices be seen by storekeepers (and that's something which The Cash Box has been saying for almost four years) and there will also be one or two other suggestions made which will be sure to surprise the boys who will be present . . . Roy McGinnis of Baltimore in town visiting the new United Mfg. Company headquarters and very much impressed with what he saw there.

There could be a lot more optimism around this man's town if some of the coinmen would just remember that prior to 1932 conditions were much worse than they are now in every way. With the depression the pin game was born and jumped to the top as a depression born business. If that's what Chester Bowles and Bernard Baruch and Klipinger predict to be on the way once again—an inflationary boom and then a very deep depression—from both standpoints the boys in this business stand to gain. And, as one noted manufacturer optimistically puts it, we'll be in speedy action within six months from today . . . Some of the boys here are getting wary about taking too much cash . . . A batch of the Wurlitzer distribs who were in town are now all up in Minnesota doing some fishing—and reported to be enjoying themselves tremendously. . . Price rises in some of the machines which haven't even come out yet in any quantity to speak of will soon be announced—and are expected.

THRU THE COIN CHUTE

EASTERN FLASHES

Bill Rabkin, International Mutoscope Corp., visits coinrow, and very much intrigued by the activity. Bill hasn't been on Tenth Avenue since before Pearl Harbor . . . Jack Fitzgibbons and Rabkin cut up a jackpot for over an hour, reminiscing about their adventures of some fteen years back—and get many a laugh . . . Humbert Betti, H. Betti & Sons, Union City, N. J., opening a studio for wired music . . . Irv Morris, Active Amusement Machines Co., Newark, N. J. office, celebrated a birthday this past week. Wonder if Joe Ash of the Philadelphia office honored the event with an appearance in Kilts? . . . Al Broccoli, Braddock Music Co., returns to action, after being away for a while due to illness.

Barney (Shugy) Sugerma, Runyon Sales Co., returns from his trip to Los Angeles—remains home for a few days, then flies to Chicago. Barney hurries home after a few days in the Windy City to attend the circumcision ceremonies (bris to you) of Abe Green's new son, held at the Beth Israel Hospital on Friday, June 7 . . . While on the subject of babies—Sal Trella, music op, handing out cigars on the arrival of a daughter . . . Iz Edelman, Detroit, Mich., in town again. Seems like Edelman spends more time here than home. Edelman busy manufacturing a 12 ft. alley called "Bang-A-Fitty." Claims he'll be making a national announcement on the game very soon.

Harry Pearl, Dave Stern, Everett Masterson and Tom Burke, Rock-Ola distribs here, in conference—figuring out how to divide those Rock-Olas among their many ops? . . . Why is it that Bob Slifer, Sales Manager of East Coast is always in the "Bagel" shop when we want to see him? . . . Morris Hankin, H. & L. Distributors, Atlanta, Ga., stops off here on his way to Chicago. Morris planning some big plans . . . Coinmen here saddened by the news of the death of Sam Feldman in Florida . . . Charlie Engelman, the rancho impresario, looking for a permanent home in Mahopac, N. Y., so that he can be near his horses . . . Harry Schneider, well known coinman, joins up with Charlie Lichtman in the jobbing business. Harry served in the Army in the first World War, as well as the Merchant Marine and the Army in this war.

Jack Firestone, GFG Skill Games, Brooklyn, N. Y., getting ready to break with some announcement in a week or so . . . Sam Schneider of Apollo Records still in the city. Understand Sam, Hy Siegal and other executives lining up something big . . . Barney Kahn opens up Metropolitan Coin Machines, Inc. in Brooklyn, manufacturing a 10½ ft. alley with a new idea in scoring . . . Dave Rosen, Philadelphia, Pa. spends the week in Chicago . . . Harry Wasserman, music op, troubled with his bad leg again . . . Nathan Bensky, Peekskill Music Co., home ill . . . Benny Kopel, "truckologist" for the coin machines

trade, still busy delivering equipment for everyone in the biz . . . Dave Feldman, Kingsboro Music Co., worrying over his grandson, who has to undergo another operation.

Irv Orenstein, Hercules Sales & Distributing Co., Newark, N. J., enlarging his service department and claims when completed it will be the finest in the country. Irv has added three more men to his amplifier department. The service department will be able to take care of every type of equipment, and will send men out on routes to service machines . . . Dave Engels of Hercules in Florida completing a deal, and will remain there for a while, returning for the Louis-Conn fight . . . "Chippy" Maltz working up a rep as an expediter . . . Abe Feinberg, New England representative for U-Need-A Vendors, Inc., still in town . . . The coin machine committee of the UJA working hard to put over their drive in a big way. Committee composed of Bill Rabkin, chairman; Mike Munves; Sidney Levine; Max Weiss; Bert Lane; Al Denver; Leo Bernstein; Barney Sugerma; and Charlie Aronson. Dinner is scheduled for June 12 (Wednesday) at the Grand Street Boys Club.

Al Bloom and his son, Howard, of Speedway Products, Inc., really have something to offer the ops, but won't be able to make their announcement for about a week or so . . . Earl Winters, Modern Music Sales Co., waiting for Nat Cohn's return from Chicago and Detroit. Hopes Nat will bring back the expected good news . . . A new sign is being painted on the windows of H. Rosenberg Co. . . . Harry Berger, West Side Distributing Co., returns from one of those buying trips with a load of music machines . . . Roger Shepard, Watertown, N. Y. op back in town—the second visit in a few weeks . . . Glad to hear from Lew Wolf of Lew Wolf Enterprises, Buffalo, N. Y. Everything is "Okay" with Lew . . . Harry Bank, President of Cosmo Records, and Sammy Strahl, American Coin-A-Matic Machine Co., Pittsburgh, Pa., work out a deal giving American exclusively distribution in West Virginia and Western Pennsylvania.

Requests coming in from all over the country for reprints of the complete text of the Supreme Court's favorable decision granting an injunction allowing bowling alley games to operate here. Justice Cuff granted Amusement Enterprises, Inc. this injunction on their "Bank Ball". George Ponser and Irving Kay of Amusement Enterprises also receiving requests for their decision . . . Bill Goetz, Capitol Automatic Music Co., expected back from Florida this week . . . Remember Henry Wertheimer, distributor for National Vendors here? Henry and his dad are now manufacturing a milking machine—and doing very well, thank you.

THRU THE COIN CHUTE

CALIFORNIA CLIPPINGS

Bill Wolf of the M. S. Wolf Distributing Co. on his way to San Francisco, Portland and Seattle to look in on his various branches along the coast. Bill expects to be away about three weeks and informs us that according to information from the factories he is expecting a shipment of new machines very shortly . . . Jack Gutshall, just back from a short fishing trip, has his back all strapped up. He suffered a strain while pulling in a big one. "But you can bet he didn't get away," Jack assures us . . . Paul and Lucille Laymon just back from a trip to Indianapolis by air. It was Lucille's first air journey and was deeply enjoyed, she reports. The couple returned via Portland where they passed a few days as the guests of Mr. and Mrs. Jack R. Moore.

Len Micon of the Pacific Coast Distributors just back from a quickie to the Windy City. Len was quite happy over the info he received from Dick Hood that a sizable shipment of the new H. C. Evans Consoles will be in town very soon. Len informs us that he spent a great deal of time with Dave Gottlieb, C.M.I. prexy, discussing public relations . . . Jean Minthorne of the Minthorne Music was a very, very busy man these past few days. Having received a sizable shipment of new Seeburg phonos and wall boxes, he was as busy as the proverbial one-armed paper hanger answering phone calls, waiting on the throng of ops who swamped his showrooms, and helping the boys load their trucks and trailers. Jean tells us that he hopes to receive a large number of additional phonos this month and is making deliveries as rapidly as the machines arrives. "I will make every effort to treat all ops fairly," he declared.

Ops seen along coinrow this past week (keeping an eagle eye on the distribs receiving new equipment) were: Ivan Wilcox, Visalia; Ben Korte, Glendale; Bob Causey, Bell; Ray Foust, Santa Ana; R. E. Sanderson, L.A.; Jack Brady, L.A.; Irvin Gayer, San Bernardino; Z. Corenblum, Earl Cale, Jack Perock, H. Smith and Jon Nelson of Los Angeles; Tommie Fikes, Tulare; Norman Glover, Bell; L. Jordan, Encanido; Jack Bahler, Inglewood . . . Bill Happel of Badger Sales, seen in a huddle with the builders of his new and very attractive showrooms and trying to get the boys to speed up the job. Bill informs us that J. C. Bunton of Tucson was in town and made a large purchase of parts for his extensive route in Arizona . . . Jimmy Rutter of Operators Service leaves for Wichita, Kansas this week to visit members of his family and some of his old friends . . . Len Kelly of K & M Distributors, well known record distribs, is in New York calling on some of the firm sub distribs. Len plans on returning to town within a week. Fred Myers has just returned from an extended trip to Oklahoma and after a few days rest is off again to Northern Cal. H. A. Lucas keeps things humming while the boys are away on the road . . . We hear that Nels Nelson may be appointed distributor of a new game to be announced shortly. "It's a natural," he tells us. Nelson has just received a new shipment of the new and improved Phonette, the "measured music" box . . . Danny Jackson and Samuel Donin of this city have formed a distributing firm to be known as "Automatic Games." They acquired a building at 2858 W. Pico Blvd. and plan on distributing Pace slots. The boys promise an announcement soon.

Jay Bullock, managing director of the Music Ops Assn of Southern Cal., plans on calling an important meeting

of music ops soon. Richard (Dick) Gallagher of Santa Ana is president of the group . . . W. Merle Connell, manager in charge of productions at the Quality Pictures Company, informs us that his firm plans on celebrating its third anniversary soon and will have an important announcement to make of special interest to Panoram ops . . . Elky Ray of the Gold Coast Coin Machine Exchange, distributing D. Gottlieb and Co. games, has been putting the heat on the builder of his new place and hopes to get some action soon. Elky and his sales manager are ready to roll up their sleeves and go to work on the place themselves . . . Bud Parr of Solotone tells us that the demand for the firm's timed music boxes has forced them to put their factory on a 24 hour basis . . . Jerry Karpman of Modern Music Machine Co. is going into the buying and selling of used music equipment in a big way. Jerry has been turning over as many as a dozen phonos a day, we are informed . . . Bob Cook of Bel-tone Records informs us that his firm has completed a national distributing plan. Dick Elwell is in New York closing several deals . . . Ray Powers of E. T. Mape Music Co. informs us that his company has been appointed distributors of the Challenger phono for the state of California. He reports receiving word that several of the new machines are on the way here. Ray plans an announcement of the initial showing of the new machine on the West Coast soon. "This time we mean business. It's on the way," says Ray . . . Samuel (Curley) Robinson, managing director of the A.O.L.A.C. tells us that he is receiving many letters from all the country wishing the assn well on its ninth anniversary, "It was very gratifying" says Curley.

Nick Carter of Nickabob Sales informs us that he has received word that a shipment of the new Aireon phono is on the way and is expected in town soon . . . Aubrey Stemler, Bally regional distrib, just back from a two week trip to the northern part of the West Coast. Aubrey reports that the ops he met are anxiously awaiting the new Bally "Draw Bell" console . . . Leon Rene, president of Exclusive Records, informs us that their newest and latest release is meeting with phenomenal success. "It's a hit," Leon tells us, "and will be number one on the hit parade within thirty days. It's entitled," I Left My Heart In Mississippi. We are informed that Ben Ellison has left the firm . . . H. M. De Govia of Dee's Service reports that he is buying and selling many music routes and has a number of reconditioned phonos for sale . . . Charlie Robinson of C. A. Robinson and Co. has just received a sample of the new Daval non-coin operated counter game. It's free from federal taxes. Charlie added that he has taken enough orders for the new "Shine-A-Minit" machine to keep the factory busy for the next year.

Leo Mesner of Aladdin Records has moved the firm into a very modern building on Santa Monica Blvd. in Hollywood. This move permits the firm to consolidate their offices and shipping rooms under one roof . . . John Rough of Phonofilm Productions is continuing to expand his library of 16 mm coin machine film for Panoram and Solovue operators. John has one of the most complete and extensive libraries in the biz, we hear . . . Charlie Washburn of Coast Records has moved part of his firm to the new building recently acquired west of Vermont on Pico. The firm's games and automatic equipment will remain at the old site.

THRU THE COIN CHUTE

NEW ORLEANS ST. LOUIS

Mayor Chep Morrison's fight for legalized gambling in New Orleans is meeting stern opposition in the Louisiana House and his proposed bills seem likely to die slow deaths with several of the measures already tabled by the Legislature now in session. Meanwhile the slot and pin ball machines are still out of sight of the cash customers and the local ops are still trekking back and forth between New Orleans and Baton Rouge in hopes of something happening to place them back in business again . . . Leo Pasciak, Aireon's service instructor, dropped into town to check over the first shipment of Aireon phonographs received by Jules Perez of the J. H. Peres Distributing Company. Peres' service and route men, August Catanzaro, Jr., Phillip Catanzaro, Roland Gillette and Oswald Fisher, report unusual attractions on the new machine. The Jung Hotel and Hayes' Chicken Shack had the distinction of receiving the first machines . . . William Cook, Aireon service instructor for the Mississippi territory, is expected here any day . . . Hector Geruti is back in the coin machine business—just when most of the other operators in New Orleans are going out of biz.

Ben Neubauer, Thibodaux, La., operator, was in town recently minus a slice of finger, the result of an accident . . . Southern Music has been distributing Rock-Olas via a "raffle" system. With more than 120 orders on hand, and not enough machines available, officials of this firm have placed names in a hat and the lucky ones drawn get first choice for the phonographs . . . Representatives of all the local distributing companies are in the field attempting to purchase new or used equipment . . . John Morel of New Iberia, La., was a recent visitor in town on trade business . . . Ditto Frank Rinardo of Plaquimine, La. . . Ed Ponder, sales manager of Louisiana Coin, AMI distributors arrived home from an extensive trip with the good news that their phonographs will be on the market this month. His company will sponsor a showing of the new sets, after which they will be available for immediate delivery . . . Dan B. Cohen of Progressive Music announces he has taken on the Solotone line of individual music.

H. S. McCormack of Decca Distributing Company predicts that individual operators can look forward to receiving all the equipment they can use now that the various strikes have been settled—for the time being . . . Visitors on business in the city recently were Abe Kalif and Alfred Abballa of McComb, Miss., Frank Tortorich, Lutcher, La., operator, and Joe Saik of Hammond, La. . . Louis Boasberg of New Orleans Novelty had his business and pleasure trip to New York interrupted and made a hurried return journey . . . Julius Pace, owner and operator of Dixie Coin Machine Company claims he hasn't had anything to sell in six months. . . Many out-of-town ops were in the city recently attending the "school" staged by S. H. Lynch Company, local distributors of Seeburg equipment. The ops "graduated" from the session maintaining they acquired much knowledge about the maintenance of equipment.

PITTSBURGH

Pittsburghers in the news, Jackie Fields and Rusty Smith attended the Wurlitzer fishing party and business meetings of the companies top personnel held at Cross Lake, Minn. . . Sam Horvitz, is busy with pin ball machine distribution. Sam also has State Distributorship for Bowl "O" Ball, and is bypassing location owners with a big smile. His stock of them is a little low at the moment . . . Joe McGlenn, McGlenn Distributing Co., is busy these days supplying the tri-state area (Western Pa., Eastern Ohio and Northern West Virginia) with Williams "Suspense", Columbia Bells, Daval's counter games. How he gets 'em is Joe's unmentionable.

Eddie Steel, of Mechanics Service Co., is down in Virginia on a business trip . . . Herby Rosenthal, is on pins and needles awaiting his promised shipment of Capeharts, Packard Pla-Mor . . . Sam Strahl, has completed arrangements for handling Cosmo Records throughout Western Pennsylvania and West Virginia. Sam will also attend the AMI meeting in Chicago . . . Meyer Abelson, is missing from his old haunts having slipped out of town on business engagements.

Out of town operators converged on St. Louis during the past week. Included were Elmer & Mike Cobette, brothers who operate routes near Taylor, Illinois. Both chortled with glee over a new phonograph. Right on their heels was Frenchy LeSourd, who got the first new pin game delivered in June . . . Bill Weinischke is calling feverishly on distributors. Having gotten one new pin ball game, he finds his local market demanding more—and nothing to offer . . . "Curley" Summey of Pla-More Phonograph Co., Sullivan, Missouri, signed for several phonographs at Ideal Novelty Company. "Room for lots of 'em" Curley growled.

Bill Ellerbrock is installing a wired music job in a bakery at 1443 No. 13th St. He thinks there's a big future for industrial music service ahead, and can back it up with figures . . . "Tiny" Ruedgen, south St. Louis operator, ruefully eyes scales these days. After much dieting since Christmas he lost some weight—four ounces . . . Allen Roberts, Reno, Nevada, operator, flew in to St. Louis last week in search of some slots. Play is hitting an all time high in the Nevada night spots, he averred—and new machines are a "must" . . . T. Malley, operator who hails from the Lincoln Hotel in Belleville, Illinois, is looking for new pin games and phonographs. Decision of the Air Force to continue to operate a nearby airfield makes it worthwhile.

C. S. Cooley of Hickman, Kentucky, drove into St. Louis last week, and left with a load of parts and one new machine . . . Jimmy Carmody, St. Louis operator, bought a load of used pin games to bolster up his route. He's educating location owners to take better care of their machines . . . From W. L. Amusement Company came Whitey Lehnkuhl, St. Louis operator, into a dozen distribs this week. Whitey has had machines on order now for ten months or more . . . Ops in this area are griping that not enough new games are being designed—not only is there a dearth of shipments, but the variety isn't there. "Maybe we need some new blood in the industry" was a typical comment.

Carl Trippe of Ideal Novelty is hunting for a careless driver. Leaving a company Ford out in front of the building overnight, Carl picked it up in the morning to find the rear end smashed in by a hit-and-run driver. "Just as we got a new truck, too" Carl moaned. Ideal has announced its new Ideal Soccer Football game, a two-party play machine for arcades, in two-tone oak finish.

PHILADELPHIA

The return of two ex-service men is being celebrated. Jack Chapin, discharged from the Navy, is back with Seeburg as a sales engineer and is stationed at the Automatic Equipment Co., assisting Frank Engel, Bill Chaitt and the other Symphonola boys. Bill Helriegel of Keystone Novelty & Mfg. Co. has the welcome home banner out for Bill Jr. after a 2½-yr. tour with the Navy . . . Dave Rosen is paying a call at the AMI plant in Chi. He took along a fistful of unfilled orders and a crying towel . . . Bill Bye of Emby Distributing Co. is spending a 2-week vacation at Cross Lake, Minn. First word back is that fishing is good . . . Joe Freedman had a hectic week-end. The flood had him working day and night pulling machines off locations where the river wouldn't stay away from the doors. The water almost got him. Most of the time he travelled through water 2-ft. deep. He reports, however, that every Wurlitzer in danger was rescued . . . For some time Harry Elkins of the Royal Distributing Co. has been in very poor health. As a result he has not been able to cope with the many business problems coming his way. He decided to reduce his business to a size he could easily and comfortably handle without exertion. He sold 300 jukeboxes to six friends in the business, keeping but a small route for himself.

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—Seeburg Duo Remote Consoles and Seeburg S20-1Z 30-wire boxes. DAVIS DISTRIBUTING CORP., 625 ERIE BLVD. E., SYRACUSE 2, N. Y.

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—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—Old Genco or Chicago Coin Games. No Legs — No Glasses. Need not be in working order. SQUARE AMUSEMENT CO., 33 MAIN ST. POUGHKEEPSIE, N. Y.

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

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 — Mills Vest Pockets, Yankees, Wings, Marvels, Pin Balls, 5 Ball Free Play. Will Pay \$50. ea. 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—Distributorship for any make of coin operated machine, particularly interested in music machines and pinball machines. We are doing no operating at all and are strictly distributors. Upon request, will be glad to furnish references. Write or call. RELIABLE COIN MACHINE CO., 192 WINDSOR ST., HARTFORD, CONN. Tel. 6-3583.

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—100 Chicago Coin 1940 Home Runs. State price and condition. DURSELL NOVELTY CO., 176 ARCH ST., NEW BRITAIN, CONN. Tel. 5154-W.

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—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—1 or 2 "Bird Cages", dice in a wired cage. Write or wire stating price and condition. HAL L. MARCH, 5 WALKER PLACE, BRATTLEBORO, VT.

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

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—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—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 — 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, Pokereno. Send list and details. ABCO NOVELTY CO., 809 WEST MADISON ST., CHICAGO, ILL. Tel. Hay. 3695.

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—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., 1058 S. FLORIDA AVE., LAKELAND, FLA. Tel.: 25-4113.

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

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

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—Will pay top prices for used penny counter skill games; strength testers; A.B.T.'s target skills, electric shocker, totalizers; hole in one; holly grips; kicker & catcher; filmoscope; selectave, or what have you. No junk please. Advise quantity, price and condition. Our check in mail on receipt of your list. PHIL STUTZ, 205 10th ST., S.E., ROCHESTER, MINN.

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—Any quantity Mills Escalator Slots; Mills McCoys or Square Bells. Need not be in working condition but must have all parts. Will pay top cash prices. Write—wire or phone now. ADVANCE AUTOMATIC SALES CO., 1350 HOWARD ST., SAN FRANCISCO 3, CALIF. Tel: HEMlock 1750

FOR SALE

FOR SALE—5-5c Blue Fronts \$150. ea.; 2-10c Blue Fronts \$160. ea.; 4-25c Blue Fronts \$180. ea.; 1-10c Brown Front \$180.; 1-25c Brown Front \$210.; 1-10c Futurity \$190.; 2-25c Melon Bell \$150. ea.; 2-5c Cherry Bell \$160. ea.; 1-5c 3 Star Chief \$100.; New Packard Wall Boxes \$38.95; 5c American Eagle \$35.; 1-25c Watling Rol-A-Top \$125. Write for list of Arcade Machines. 1/3 Deposit. BURNS MUSIC CO., 1510 NORTH 7th ST., GRAND JUNCTION, COLO.

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—Wurlitzer 950 \$735.; Seeburg \$800 \$550.; Rock-Ola Commando \$575. All machines clean and in good working order. CHECKER AMUSEMENT CO., 733 6th AV., HUNTINGTON, W. VA.

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—2 Mills Dance Master. The machines are in perfect condition. Also several hundred punch boards. X-CEL NOVELTY CO., 3240 N. 11th ST., PHILA. 41, PA. Tel. Mic. 2624.

FOR SALE—Texas Mustang \$87.50; Eagle Squadron \$145.; Paratrooper \$105.; Gold Star \$54.50; Victory \$105.; Four Roses \$69.50; Zig Zag \$79.50; Flicker \$82.50; Seven Up \$82.50; New Champ \$99.50; Attention \$69.50; School Days \$82.50; Ten Spot \$72.50; All Out \$79.50; Longacre \$425.; Dark Horse \$195.; Keeney Air Raider \$139.50. THE MARKEPP CO., 4310 CARNEGIE AVE., CLEVELAND 3, O. Tel. Henderson 1043.

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 Chi Coin Rola Score \$100. ea.; 1 Chi Coin Hockey \$180.; 5 Panorams \$335. ea.; 1 Victory Pool Table \$75.; 2 Air Raiders \$135. ea. MARCUS KLEIN, 577 TENTH AVE., NEW YORK, NEW YORK.

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

FOR SALE—Music-One Balls. R.O. Bar Boxes; R.O. Wall Boxes; Buckley Wall Boxes; 1 Twin 12 Wurl. Buckley Cab. complete; 1 R.O. 20 Buckley Cab.; 70 One Balls C.P.O. Very cheap. UPSTATE AMUSEMENTS, 270 STATE ST., WATERTOWN, 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—Crystal Pickups. Immediate delivery of Astatic Crystal Pickups. No. L-22 A or B-2 \$3.00 each. \$33.00 per dozen. HARRY MARCUS COMPANY, 816 WEST ERIE STREET, CHICAGO 22, ILL.

FOR SALE—Pins-Arcade. 2 Ten Spots \$45. ea.; 2 Formations \$25. ea.; 5 Lucky Strikes \$25. ea.; 2 School Days \$45. ea.; 1 Action \$125.; 3 Air Raiders \$100. ea.; 3 Hi Balls \$75. ea.; 1 Western Baseball \$65. Others. Write. ROGER SHEPARD, 270 STATE ST., WATERTOWN, N. Y.

FOR SALE—1 Chrome Columbia 5c-10c-25c Conversion \$50.; 1 Keeney Submarine Gun \$50.; 1 Shoot Your Way To Tokio Gun \$50. HOUGHEN NOVELTY CO., 391 BASALT ST., IDAHO FALLS, IDAHO.

THE CASH BOX

CLASSIFIED ADVERTISING SECTION

COIN MACHINE MART

FOR SALE

(Continued)

FOR SALE—Wurlitzer Model 850 \$750.; Model 600 \$400.; Seeburg Colonel R.C.E.S. \$550.; Envoy R.C.E.S. \$500.; Mills Thrones \$350.; Mills Four Bells \$400.; Bakers Pacers \$250.; Jumbo Parade \$130. P.O.; Watling 10c Rol-A-Top \$85.; 5c Rol-A-Top \$60. BELMONT VENDING CO., 703 MAIN ST., BRIDGEPORT, OHIO. Tel. Bridgeport 750.

FOR SALE—4 Packard Boxes in perfect condition \$25. per box. MELODY MUSIC CO., 113 N.E. 9th ST., MIAMI, FLA. Tel.: 9-1301.

FOR SALE—Roller Derby \$37.50; 5th Inning Base \$42.50; Stoner Base Ball \$29.50; Fantasy \$30.; Top Notcher \$37.50; Double Feature \$42.50; 2 Bally Rapid Fire \$135. ea.; 2 4-Star 5c Chiefs \$98.50 ea.; 2 Watling Rol-A-Top 5c \$95. ea.; 1 Watling Rol-A-Top 10c \$100.; 3 Exhibit Long Champ \$45. ea. Equipment all thoroughly reconditioned. A.B.C. COIN MACHINE EXCHANGE, 2475 CLYBOURN AVE., CHICAGO, ILL. Tel. Div. 7778.

FOR SALE—Wurlitzer 616 with Lighted Grill and condition is A-1, \$250. 1/3 Deposit. WANT—Seeburg 5-10-25c Wireless Wall-O-Matics and Bar-O-Matics. Also 5c WS22 Wall-O-Matics. Will buy with cracked covers. ACE MUSIC CO., WAUKON, IA.

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 WIS.

FOR SALE—Rock-Ola Commando \$625.; 3 Standard \$400. ea.; 4 De Luxe \$425. ea.; 2 Seeburg 8300 \$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—8 Rock-Ola 5-10-25c Wall Boxes, like new \$39.50 ea.; 10 Rock-Ola 5c Bar Boxes \$7.50 ea.; 15 Rock-Ola 5c Wall Boxes \$15. ea.; 15 Keeney Bar Boxes (Late) \$5. ea. M. A. POLLARD CO., 725 LARKIN ST., SAN FRANCISCO, CALIF.

FOR SALE—Make offer. 2 D. D. Track Odds, Clean, Perfect. Ready for location. VALLEY VENDING CO., 101 BRADDOCK AVE., TURTLE CREEK, PA. Tel. Valley 9946.

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 3363

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

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—In stock for immediate delivery anywhere—The New "Double Jackpot Columbia Bell". Easily and quickly adjusted for 1c, 5c, 10c or 25c operation. Operators prices: \$132.50 ea.; lots of 5 \$127.50 ea.; lots of 10 \$122.50 ea. Phone—Wire—Write your order NOW. SILENT SALES SYSTEM, 636 "D" ST., N.W., WASHINGTON, D.C. Tel.: District 0500.

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—Chicago Coin Hockey \$175.; Keeney Submarine \$65.; Chicken Sam \$75.; Pokereno \$45. WANT—Used Goalee, used Total Roll and used Lite League. Advise best price & condition first letter. MOHAWK SKILL GAMES CO., 86 SNOWDEN AVE., SCHENECTADY 4, N. Y.

FOR SALE—Wurlitzer 500 Victory K \$575.; 500 K \$525.; 600 \$525.; 600 R \$475.; 616 \$300.; 616 Lite-Up \$325.; 5 No. 320 Boxes \$19.50 ea.; 10 30-wire Boxes \$9.75 ea.; 22 Seeburg 30-wire Boxes \$9.75 ea.; Rock-Ola Playmaster Spectravox \$525. NOTICE—Send us your list. We will buy 1 machine or a 1000. Buying routes our specialty. MODERN MUSIC MACHINE CO., 2614 W. PICO BLVD., LOS ANGELES 6, CALIF. Tel: Fitzroy 2887

FOR SALE—1 10c Groetchen Metal Typer \$250.; 2 Bally Defenders \$150. ea.; 1 Mills Punching Bag \$75.; 1 Keeney Air Raider \$150.; 1 Keeney Texas Leaguer \$45.; 1 Keeney Anti-Aircraft, brown \$65. 1/3 Deposit, Balance C.O.D. H. BETTI & SONS, 1706 MANHATTAN AVE., UNION CITY, N. J. Tel: Union 3-8584

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

FOR SALE—2 Photomats (4x25) \$500. ea.; 1 Photomat \$500.; 1 Skyfighter \$175.; 25 lbs. Roovers Name Plate Tape \$1.15 per lb.; 12 Rolls 1 1/2" 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—Brown Cherry Front Castings \$19.50; Universal Amplifiers A & B Models. Model A \$49.50, Model B fits all incl. Hi Tone \$69.50; Hand trucks, rubber tires \$9.95; Phonograph casters, set of 4 \$1.45; Record Carrying Cases \$5.95; Coin Wrapper 65¢ per box, 10 boxes or more 60¢ ea. Case of 28 boxes 55¢ ea. BADGER NOVELTY CO., 2546 N. 30th ST., MILWAUKEE 10, WIS.

FOR SALE—Mills 25c Jumbo \$197.50; 5c Jumbo C.P. \$119.50; Mills Late 1-2-3 F.P. \$59.50; Roll 'Em \$149.50; 25c Pace Saratoga \$159.; 10c Pace Reels \$139.50; 10c Jennings Silver Moon Console, very good \$159.50; Hi-Grade Rebuilt Jack-Pot Slots \$27.50 & up. List free. We have the new "CHAMPION HOCKEY" and others. COLEMAN NOVELTY CO., 1025 FIFTH AVE., ROCKFORD, ILL. Tel: Main 1323

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, WIS. Tel. Mitchell 3254.

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 1c Ticket Weighing Scales \$125. ea. Send for free leaflets. I. H. ADAIR CO., 6925 ROOSEVELT RD. OAK PARK, ILL.

FOR SALE—Now Delivering! "Smiley" \$39.50. Brand new legal counter game. Bubbles \$249.50. 5-Ball revamp pin game. Big Top \$249.50. 5-Ball game. Also all other new equipment. Order Today. LEON TAKSEN CO., 2035 GERMANTOWN AVE., PHILA. 23, PA. Tel.: Poplar 3638.

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—Jockey Club P.O. \$325.; Mills 5c rebuilt Black Cherry \$200.; Mills 5c rebuilt Blue Fronts C.H. \$150.; Original Jar O'Do Dangling Duckets Bngos 1000 on stick \$1. ea.; Grab A Fin Deals \$2.; Poker Bok Tickets 2160 in Bags \$2.25; All types of Jar Deals, A. E. CONDON SALES CO., 1424 MAIN ST., LEWISTON, IDA.

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—It's on the Market Now! Give your pin games that 1946 look with a coat of MIRRO PLASTIC at a very convenient price. Don't delay. Order your cans today! Retail price 98¢ per pint; \$1.95 per quart. Dealers Wanted! Write for Jobbers Prices Today. CENTRAL COIN MACHINE CO., 482-88 CENTRAL AVE., ROCHESTER, N. Y. Tel.: Main 5973.

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—Lumilines—18" long or 12" long, clear or frosted or white. Write. Brand new tubes 5Y3 45c ea.; Fuses—improved 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, 75¢ per box; 12" speakers \$7. ea. ARCADE BULB CO., 56 W. 25th ST., NEW YORK 10, N. Y. Tel. Watkins 9-7490.

FOR SALE—5 "Smileys", like new, write. 1 10c Mills War Eagle 2/4 payout \$80.; 6 "Sink the Japs" very clean \$49.50 ea. 1/3 deposit. FRANK AMENDOLA, 3042 FERRY AVE., NIAGARA FALLS, N. Y.

FOR SALE—5 Wurlitzer Boxes No. 320; 3 Wurlitzer Counter Boxes. BIRMINGHAM VENDING CO., 2117 THIRD AVE. NO., BIRMINGHAM, ALA.

FOR SALE—New 2 wire Zip Cord 250 ft. coils \$4.70; Maple Skeeballs 3 1/2" and 2 3/4" sizes 50¢ ea., lots of 100 \$52. BLOCK MARBLE CO., 1527 FAIRMOUNT AVE., PHILADELPHIA 30, PA.

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—Wurlitzer 780E \$750.; Wurlitzer 500 Speaker \$134.50; Wurlitzer Victory 42-24 \$925.; 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—Must make room. Will sacrifice "Batter Up" for best offer. A good Carnival proposition and will make money. Can be seen operating at PLAYLAND, CHARLESTON, W. VA.

FOR SALE—Wurlitzer 412 \$159.; Wurl. 616 \$223.; Wurl. 600 \$460.; Wurl. 700 \$625.; Wurl. 500 \$475.; Wurl. 800 \$710.; Wurl. 750 \$735.; Wurl. 800 \$495.; Wurl. 780 \$675.; Seeburg Envoy E.S.R.C. \$495.; See. Hi Tone 8800 \$505.; See. 8200 E.S.R.C. \$620. AMERICAN VENDING CO., 810 FIFTH ST., MIAMI BEACH 39, FLA. Tel. 58-1619.

FOR SALE—New Mills Slots and Vest Pockets. Write for prices. 1 Bally Sport King \$150.; 2 Evans Galloping Dominoes, reconditioned by factory \$85. ea. OWL MINT MACHINE CO., 26 BRIGHTON AV., BOSTON 34, MASS. Tel. ALGonquin 3216.

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

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. ALECHANIC'S SERVICE, 2124 FIFTH AVE., PITTSBURGH 19, PA. Tel. ATLantic 0662.

FOR SALE—Eagle Squadron \$99.50; Skyline \$65.; Hollywood \$210.; 2 Grand National, 1 Dead Heat one ball payouts all for \$75.; 1 Pace Reels \$65.; Mills 5c Brown Front \$175.; Mills 5c Cherry Bells \$175.; Wurl. 616's \$295. ea.; Wurl. 71 \$215.; 1938 Tracktimes \$75. ea.; Supertracktimes \$300. OL-SHEIN DISTRIBUTING CO., 1102 BROADWAY, ALBANY, N. Y. Tel. 5-0226.

MISCELLANEOUS

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—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.

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—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—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—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.

THE CASH BOX

CLASSIFIED ADVERTISING SECTION

COIN MACHINE MART

MISCELLANEOUS

(Continued)

NOTICE—Get on our mailing list for special listings in new and used games and phonographs! "If it's an amusement machine, ask National about it." NATIONAL NOVELTY CO., 183 MERRICK ROAD, MERRICK, N. Y.

NOTICE—Want to get in touch with coin machine manufacturers for wholesale distributorship 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—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—"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—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—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—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—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—Canadian Operators! We are now distributors in Eastern Canada for the famous Packard Pla-Mor Phonographs and complete line of accessories featuring for 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 — Operators-Jobbers-Distributors. Tell us what you want to sell or tell us what you want to buy, we have it. Factory Distributor and Jobber for the Leading Coin Machines. "The Coin Machine Man" FRANK HARRIS, 430 SOUTH BROADWAY, POP-LAR BLUFF, MO. Tel.: 359.

NOTICE — We RE-SHARPEN your Used Needles with expert precision, affording you big savings on your needle costs. Guaranteed to give satisfaction. We stand behind every claim we make. Almost five years of successful service. Send your needles at once. Drop us a card for details and free shipping containers. RE-SHARP NEEDLE SERVICE, P.O. BOX 770, FORT DODGE, IOWA.

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

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 Dimes do it!

UP TO 30% MORE TAKE THAN ANY INDIVIDUAL MUSIC SYSTEM

Solotone

ONLY Solotone has dual coin chutes - for both nickels and dimes. This exclusive Solotone feature can add as much as 30% to your take over any individual music system.

But that's not all. Only Solotone gives you - and the customers - true, high fidelity tone because of the genuine 6-inch speaker.

And Solotone has real eye-catching beauty that means more business for you. The rugged die cast case has a brilliant chrome finish, set off by contrasting colors in the speaker grille and box panels. Solotone boxes invite more use and the tone quality brings 'em back for more.

Phone or write now for the complete Solotone story.

NOW DELIVERING COMPLETE SOLOTONE INSTALLATIONS

SOLOTONE

INDIVIDUAL MUSIC SYSTEMS

SOLOTONE CORPORATION, 2311 W. PICO BLVD., LOS ANGELES 6, CALIF.

BECAUSE

"Mechanical Superiority!"
"Dependable operation and
fine musical reproduction!"

"Good music
— colorful
display!"

ALL

**ADD
UP TO**

ROCK-OLA

"THE PHONOGRAPH OF TOMORROW"

...*Today!*

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

Stop Coasting... Start Climbing

VICTORY DERBY

ONE BALL MULTIPLE PAY TABLE

Packed with all the profit-proved features of Bally's famous pre-war multiples... plus new play-provoking ideas that are pushing profits to a new all-time high! Hundreds of VICTORY DERBY games on location for months are consistently topping all previous collection records of pre-war and war-time operations. See your distributor today and arrange for early delivery of VICTORY DERBY.

COASTING IS FUN and coasting is easy. But coasting is always down-hill and ends at the bottom. America's keenest operators quit coasting the day Bally started delivering post-war games. They're climbing now...climbing with bright new, trouble-free Bally products to top spots in their territories. Because they're taking the trouble today to Bally-brighten their locations, they'll own the envied routes of '47... after coasting has jerked to a stop. They're increasing their profits today, reducing their service costs, building a strong, secure future... rapidly climbing to the top with Bally.

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... a fast money-maker either way, VICTORY SPECIAL features all the famous features of Bally's pre-war multiples... plus new play-stimulating ideas that insure plenty of repeat play. For top profits in replay spots order VICTORY SPECIAL.

SURF QUEENS

NEW FIVE BALL NOVELTY GAME

Make a date with Bally's new sparkling SURF QUEENS—fastest five-ball novelty game ever built. Designed by a practical operator known for his ability to pick winners, SURF QUEENS is packed with all the elements of a money-making game... combined with new angles that will bring the slowest novelty spots back to life in a hurry. Order from your Bally distributor today.

Bally MANUFACTURING COMPANY

DIVISION OF LION MANUFACTURING CORPORATION

2640 BELMONT AVENUE, CHICAGO 18, ILLINOIS