

International Musician

OFFICIAL JOURNAL

American Federation of Musicians

VOL. XXXII

NEWARK, NEW JERSEY, MAY, 1935

No. 11

Social Security Most Important Problem

THE Labor Institute held at Birmingham, Ala., recently, sponsored by the Birmingham Trades Council, with the co-operation of the faculties of Birmingham-Southern and Howard Colleges, was the third in the series of Southern labor institutes held on the subject of Social Security, under the direction of the Workers' Education Bureau of America. Before an audience largely composed of the union leaders of Alabama, that comfortably filled Trade Union Hall, John Temple Graves II, columnist of the *Birmingham Age-Herald* and a well-known Southern journalist, said in his opening address that social security was the most important problem before the Roosevelt Administration and that it was of especial importance that labor should understand this question because upon the security of both labor and the farmers depended our contemporary civilization. With the passing of the older types of individualism and the growth of a wider sense of social responsibility, he asserted, the ideals of safety and freedom have come to occupy a new place of importance as substitutes for the old ideas of self-reliance and initiative.

Prof. T. F. Debnam of the Economics Department of Birmingham-Southern College, in considering the "Validity of the Plea for Social Security" thought it was incumbent upon us to think of this concept of social security not as a radical proposal, but as a conservative, common-sense approach to a problem which has long since required some intelligent solution. For people on relief and for those in need, he pointed out, charity has for long been recognized as a poor substitute; that what we need as a part of social justice is a wider provision for social security.

George Googe, Southern organizer for the American Federation of Labor, in his discussion of "Labor's Attitude Toward Causes of Present Insecurity," said that this labor institute's approach to the problem of social security was part of the larger educational program for labor in the South carried out in co-operation with the Federation of Labor; that the reasons for social security legislation had been amply set forth by the Federation of Labor, but that in the South especially, the question of health insurance is one which requires a prior interest.

A lively discussion followed these opening addresses, which were presided over by Mr. I. C. Finch, representative of the American Federation of Labor.

Jobs for All Doubted

At the second session of the conference on Saturday morning, under the chairmanship of W. O. Hare, secretary of the Alabama State Federation of Labor, Spencer Miller, Jr., director of the Workers' Education Bureau, spoke on "Unemployment Insurance or Jobs for All." "There is no immediate possibility," said Mr. Miller, "of providing jobs for every man in the United States of America. Indeed, it is more accurate to say that with our advancing technology we face the problem of more rather than less unemployment than we have in normal times. We may look with hope to find some help through a wider distribution of leisure-time opportunities, as well as a distribution of work opportunities, to supply a more balanced life for the average American citizen.

Mr. Miller further pointed out that one of the reasons for considering unemployment insurance today was the

So Says John Temple Graves II, at Birmingham Labor Institute—Spencer Miller, Jr., Discussing Unemployment, Contends That We May Look With Hope to a Better Balanced Distribution of Leisure—Time and Work Opportunities.

recent disclosure of the fact that, even at the peak of prosperity, there was not an adequate income for everybody. "Sixteen million American families lived on \$2,000 or less in 1921," he said, "which is an amount less than the budget, as suggested by the United States Department of Labor. Of this number nearly 10,000,000 had \$1,000 or less. Of the people in the income group of \$2,500 or less, which represents 75 per cent of the families of America, more than three-fourths were unable to save more than 2 per cent of their income a year. Such are the facts. On the other hand, if we utilize our plants and equipment we can produce enough to raise our national income to 135 billions of dollars and have an average of \$4,400 per family, according to the recent report of the National Committee on Potential Productive Capacity."

After outlining the general principles of unemployment insurance, Mr. Miller emphasized three labor principles, which he said are necessary, in any scheme: *First*, that there should be labor representation on the administrative board of such a program; *second*, that the scheme should be national in scope and provide for workers in every section of the country, and, *third*, that there should be, as a necessary condition of its wise functioning, a national system of labor exchanges or employment offices.

Growing Older as a Nation

Dr. Paul W. Shankweiler of the Birmingham-Southern College, in discussing "Security for the Unemployable," especially for those dependent because of ill health or old age, pointed out that a recent study on "The Cost of Medical Care" showed that those in the low income group pay twice as much as do any other group for their services and receive half as much. For the aged, he insisted, the problem has become one of increasing seriousness because we are growing older as a nation, due to preventive medicine, and, on the other hand, he pointed out, we are witnessing workers being dismissed at the age of 40 or 45 because they are presumably too old to work. In discussing the various private and public plans for the aged, he said that the most helpful suggestion yet made for the dependent aged was some kind of pension scheme similar to that which has already been adopted in 28 states of the Union. He also analyzed briefly the present social security legislation and stated that it marked a significant beginning in the development of a national concern for the aged.

The afternoon session consisted of a jury panel discussion under the leadership of Prof. Louis W. Lohr of Howard College. The panel, which included representatives of labor, the employer, the church, and the university, consisted of Mr. George Googe, Prof. O. S. Causey of Howard College, E. Q. Hawk, Prof. J. E. Bathurst, Mr. James E. Mills, Jr., and the Rev. Stewart Meacham,

together with Mr. Terence McCarthy of the British Labor Party. The subject of social security and the contribution which the various groups within the community could make to it was the subject matter of the panel discussion. Prof. U. S. Causey of Howard College spoke of the part which adult education might perform in providing a wise employment for the use of leisure time as one way of coping with the problem of the socially insecure. Prof. J. E. Bathurst of the Birmingham-Southern College also suggested that secondary schools were prepared to teach what the public demanded and might therefore teach the need for more social security. But, he warned, they will not take the lead. Mr. Googe in his consideration of the subject insisted that labor would do no less effective work even though they knew that the spectre of fear had been removed. Mr. James E. Mills, Jr., representing the employer and the press of the state, asserted that business was waking up and that it was a significant departure to have unemployment considered as an insurable risk, chargeable against the cost of production.

Church Should Be Interested

Mr. Meacham, representing the church, insisted that it must be interested in this subject; that the church had always flourished when it was on a crusade and that it must count this as one of the modern crusades. Prof. Hubert Searcy spoke of the new and developing functions of social security as an insurance against revolution. Terence McCarthy added that in England increased security had increased the measure of efficiency of workers put in this position, but more particularly, he insisted, that what was necessary was a new emphasis on the need for production of goods for use.

A lively questioning period followed this jury panel discussion, during the course of which the question was raised as to what group, if any, was opposed and why it was opposed to this program. It was pointed out that this extension of the function of the state was regarded by employers as involving a greater domination of economic life by the state. In discussing the utilization of trained experts in connection with governmental affairs, it was pointed out also, that it was significant that this Administration had called in these experts to advise in connection with important affairs of government.

At the closing session on Saturday evening, under the chairmanship of Mr. Bowen, one of the older trade unionists of the city, Prof. E. Q. Hawk of Birmingham-Southern College argued on the necessity of looking at the world realistically. He first traced the causes of unemployment and pointed out that no formula or remedy was adequate. He feared that unemployment insurance would meet seasonal changes only and not cyclical or technological changes. He urged as a proposal the removing of women from industry and cutting down the number of children employed. In general, he said, he felt that this entire problem would have to be worked out as a co-operative undertaking.

Terence McCarthy, in his stimulating address on the subject, "A Britisher Looks at the American Scene," asserted that the reason the industrialists had moved South in America was to get cheaper costs and, secondly, to increase profits. He felt that it was not going to be possible to effect any kind of (Continued on Page Two)

International Musician

Entered at the Post Office at Newark, New Jersey, as Second-Class Matter.

Published Monthly at 39 Division Street, Newark, N. J.

"Accepted for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized July 10, 1918."

**OFFICIAL BUSINESS
COMPILED TO DATE**

CHARTERS ISSUED

- 397—Grand Coulee, Wash.
- 422—Beaver Dam, Wis.
- 423—Nampa, Idaho.
- 484—Chester, Pa. (restored).

CONDITIONAL TRANSFER ISSUED

- 188—Francis E. DeGrout.

CONDITIONAL MEMBERSHIP ISSUED

- A 347—Ellaloyce Gentry.
- A 348—Ruth M. Antisdel.
- A 349—Jess Brown.
- A 350—John H. Greene.
- A 351—Basil Lewis.
- A 352—Paul Outten.
- A 353—William Stanton.
- A 354—Francis Washington.
- A 355—Jack Parkhurst (renewal).

WANTED TO LOCATE

Kindly address any information as to the whereabouts of Cyril Willitt, also known as Cyrus Wilbert, to Eddie B. Love, Secretary, Local No. 6, 230 Jones street, San Francisco, Calif.

Anyone knowing the whereabouts of, or of what local Ray Lamb, Guitar and Saxophone, is a member, kindly advise P. Culbertson, Secretary, Local 101, 303 Canby Bldg., Dayton, Ohio.

The office of President Weber desires information as to the whereabouts of M. V. Goodrich, Pianist and Drummer.

DEFAULTERS

Ben Levy, Philadelphia, Pa., is in default of payment of \$432.00 due members of the A. F. of M. for services rendered.

David Kraft, New York City, N. Y., is in default of payment of \$30.00 due a member of the A. F. of M. for services rendered.

Tom Norman, Louisville, Ky., is in default of payment of \$260.00 due members of the A. F. of M. for services rendered.

The American Legion, Detroit, Mich., is in default of payment of \$460.00 due members of the A. F. of M. for services rendered.

The Wayne Miner Post No. 149, American Legion, Kansas City, Mo., is in default of payment of \$45.00 due members of the A. F. of M. for services rendered.

Edward C. Flanigan and Warren B. Irons, Theatrical Promoters, are in default of payment of \$649.50 due members of the A. F. of M.

Walter Karstens, Hilltop Inn, East Dubuque, Iowa, is in default of payment of \$19.60 due members of the A. F. of M.

The Merchants' Trade Commission, Le Sueur, Minn., is in default of payment of \$12.50 due members of the A. F. of M. for services rendered.

THE DEATH ROLL

- Baltimore, Md., Local No. 40—Edward H. Sheffer.
- Boston, Mass., Local No. 9—William F. Dodge.
- Buffalo, N. Y., Local No. 43—Louis B. Tepas.
- Chicago, Ill., Local No. 10—Axel M. Hansen, W. T. Stewart, Teofil S. Witz, A. D. Herrick, C. P. Munro, Gustav Stange.
- Chicago, Ill., Local No. 208—Robert Miller.
- Cincinnati, Ohio, Local No. 1—William H. Byrnes.
- Cleveland, Ohio, Local No. 4—David L. Gilbert.
- Detroit, Mich., Local No. 5—George E. Clark, John D. Lafayette.
- Dixon, Ill., Local No. 525—Harvey Schell.
- Flint, Mich., Local No. 542—Harry Maudlin, Donald Cox, Floyd Davis.
- Harrisburg, Pa., Local No. 269—Lawrence W. Stengel, Charles L. George.
- Joliet, Ill., Local No. 37—Roland V. Meeks.
- Kansas City, Mo., Local No. 627—Benjamin Moten, Edward McNeil.
- Los Angeles, Calif., Local No. 767—Robert Garner.
- Louisville, Ky., Local No. 11—George E. Kollroa.

- Milwaukee, Wis., Local No. 8—Peter G. Johnson.
- Milwaukee, Wis., Local No. 587—Fred McBride.
- Philadelphia, Pa., Local No. 77—Hans Buehler, Meyer Dinnerman, Paschal Parlante.
- Portland, Me., Local No. 364—Fred O. Corliss.
- St. Cloud, Minn., Local No. 536—Isabel Hansen.
- St. Louis, Mo., Local No. 2—E. J. White.
- San Francisco, Calif., Local No. 6—O. Malschka, G. Brelye.
- Seattle, Wash., Local No. 76—Margaret Dicken, W. J. (Bill) Douglas.
- Toronto, Ont., Canada, Local No. 149—Harry Haslam.

NOTICE

An orchestra traveling with Ray Marr's Revue denies membership in the A. F. of M. If this company plays in your city and the members display cards, have in mind that they have erased themselves from membership in the A. F. of M. by denying membership, and communicate with this office at once regarding action to be taken.

WM. J. KERNGOOD,
Secretary, A. F. of M.

NOTICE

Removal from Supplement to National Unfair List:
Rainbow Gardens Dance Pavilion, Cadott, Wis.
Penryn Park, Pa.

COMMUNICATIONS FROM

The President

JOSEPH N. WEBER

FORBIDDEN TERRITORY

Jantzen's Beach Park, Portland, Ore., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 99, Portland, Ore.

JOSEPH N. WEBER,
President, A. F. of M.

The Young Hotel, New Orleans, La., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 174, New Orleans, La.

JOSEPH N. WEBER,
President, A. F. of M.

Madura's Danceland, Hammond, Ind., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 203, Hammond, Ind.

JOSEPH N. WEBER,
President, A. F. of M.

The Brook-Cadillac Hotel, Detroit, Mich., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 5 of that city.

JOSEPH N. WEBER,
President, A. F. of M.

The Merry-Go-Round Nite Club, Fort Wayne, Ind., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 58, Fort Wayne, Ind.

JOSEPH N. WEBER,
President, A. F. of M.

Blossom Heath Inn, St. Clair Shores, Mich., has been declared forbidden territory to all members of the A. F. of M. other than members of Local 5, Detroit, Mich.

JOSEPH N. WEBER,
President, A. F. of M.

**NOTICE TO DELEGATES
TO THE 40TH ANNUAL
CONVENTION OF THE
A. F. OF M.**

Delegates to the coming Convention to be held in Asbury Park, N. J., beginning June 10th, 1935, are urged to notify the National Secretary at once of the number of guests who will accompany them, that the proper number of guest badges may be secured and no shortage encountered in that direction

**CHANGES IN OFFICERS DURING
APRIL, 1935.**

- Local 4, Cleveland, Ohio—Secretary, Elmer H. Wahl, 2200 East 21st St.
- Local 90, Danville, Ill.—Secretary, Elmer H. Brown, 8 South Bowman Ave.
- Local 98, Edwardsville, Ill.—President, Edward J. Fink, 217 Hillsboro Ave.; Secretary, Wm. Volma, 327 South Kansas St.
- Local 220, Northampton, Mass.—Secretary, Edward J. Tewhill, 278 Main St., Easthampton, Mass.
- Local 232, Benton, Harbor, Mich.—President, Percy Bulley, Fairplain.
- Local 234, New Haven, Conn.—President, Anthony R. Teta, P. O. Box 1826.
- Local 264, Keokuk, Iowa—President, Dick Williams, 303 High St.
- Local 285, New London, Conn.—President, Herbert A. Dawley, Miner Ave., Waterford, Conn.; Secretary, Harry Birnbaum, 96 Green St.
- Local 301, Pekin, Ill.—President, Albert Winkel, Cor. Fourth and Washington.
- Local 311, Wilmington, Del.—President, James A. LeFebvre, 410 West 36th.
- Local 339, Greenburg, Pa.—Secretary, L. Gordon Clark, 454 West Pittsburg St.
- Local 367, Vallejo, Calif.—Secretary, Alfred J. Rose, P. O. Box 265.
- Local 375, Oklahoma City, Okla.—President, E. D. Graham, 213 N. W. 30th St.
- Local 397, Grand Coulee, Wash.—President, Holly Gayman; Secretary, Gene H. Price.
- Local 402, Yonkers, N. Y.—President, J. Leonard Bauer, 16 Locust Hill Ave.
- Local 437, Rochester, Minn.—President, Lee Gustine, 921 Fourth St., S. E.; Secretary, Estelle Eppel, 322 Sixth Ave., N. W.
- Local 484, Chester, Pa.—President, Charles D. Buckley, 2412 Madison St.; Secretary, Louis A. Wright, 159 East Seventh St.
- Local 587, Milwaukee, Wis. (colored)—Secretary, Florence Barbour, 511 W. Juneau Ave. Apt. 2.
- Local 704, Norfolk, Neb.—President, William A. Schiebe, 119 North First St.; Secretary, Ferd. Miller, 514 South Second St.

**Social Security Most
Important Problem**

(Continued from Page One)

change until the profit motive had been eliminated. As an example of production for use, he suggested the Co-operative Wholesale Society, which was the largest enterprise of co-operative production and distribution in England. The problem, he said, was not to find more employment, but how to get more work out of the machine. In a word, he thought that complete social reorganization was the only answer to the questions with which we were confronted, although unemployment insurance and other forms of social security were very desirable. We can, he declared, make the world what we want it to be.

Miller Suggests Educational Program

In his summary of the Institute, Mr. Miller insisted on the necessity of starting any program for social security by beginning where we were, with our existing laws and political habits. In this regard we are a generation behind Europe. Social insurance, however, is not a panacea but a social invention for using our collective intelligence on a common problem. He outlined also a series of six steps for the development of an educational program to be conducted, including classes for organizers and newer officials, forums, week-end conferences and labor institutes, a speakers' and information bureau, and the establishment of co-operative relationships with the Emergency Educational Program of the Federal Emergency Relief Administration.

"Workers' education is an activity," he said, "which must begin with small groups and not with the mass. It must also proceed upon the recognition of the long-time need for a more disciplined intelligence on the part of labor to deal effectively with its complex problems."

EQUIP YOUR ORCHESTRA With

Manus ORCHESTRA COVERS
FREE!
NAME OF INSTRUMENT STAMPED IN GOLD.
WEAR LIKE IRON!

- All covers made with extra wide, double reinforced A-JUST-ABLE expansion to hold about 100 parts Made of durable material. Snappy looking on the stand.
- 1—DANCE SIZE (7 1/2 x 11) with name of instrument in gold, complete.....Each \$.40
 - 2—DANCE SIZE with name of orchestra and instrument in gold, complete.....Each .75
 - 3—FLEX-ABLE BOX TYPE COVER (7 1/2 x 11) with double flap, leather strap and buckle to prevent music from falling out. With name of instrument in gold, complete.....Each .90
 - 4—FLEX-ABLE BOX TYPE COVER with name of orchestra and instrument in gold, complete.....Each 1.25
- We Manufacture Orchestra Covers of Any Size, Color and Description. Prices Upon Request.

ALFRED MUSIC COMPANY, Inc.
145 WEST 45TH STREET NEW YORK, N. Y.

PIANISTS

Enthusiastic reception of our ULTRA-MODERN HOT PIANO CHORUSES spurs us on to greater efforts! For professionals ONLY. Send \$1 for 4 swell Piano arrangements, including one player-roll arrangement. Money back if not delighted. Some of the comments: "Your arrangements are a WOW!" "How do you do it?" "Material splendid!" "Can hardly wait for new issues!" "Your arrangements make teaching advanced pupils easy!"

— ACCORDION and VIOLIN —
Hot Choruses: 4 for \$1.
GUNTHER SERVICE
Proctor Bldg. Mt. Vernon, N. Y.

ORCHESTRATIONS

Of All Publishers at LOWER Prices. If you want SPEED, try our **THREE HOUR SERVICE** Ask for "Hot Tips on Hits"—FREE Special Discounts to Union Members
SHERWOOD MUSIC SERVICE
Strand Theatre Bldg. New York, N. Y.

EXPERT REPAIRING

— of —
BAND and ORCHESTRA INSTRUMENTS
Fast Service Moderate Charges
Write for Price List
BRUA C. KEEFER MFG. CO.
Box 326 WILLIAMSPORT, PA.

REPAIRING

**CLARINETS — FLUTES
OBOES — BASSOONS**
All work guaranteed. More than 50 years' experience. Write for price list. Estimates cheerfully given.
PENZEL, MUELLER & CO.
LONG ISLAND CITY, N. Y.

EXPERT REPAIRING

Specializing in Oboe, Bassoon, Flute and Clarinet.
Finest quality Bassoon and Oboe Reeds. Mouthpieces of the finest make for Clarinet and Saxophone.
The best quality for your money.
ANDERSEN REPAIR SHOP
223-25 West 46th St. New York City

SPECIAL

ARRANGING DONE FOR ANY COMBINATION—DANCE, RADIO, THEATRE, CONCERT.
Send for Prices
Dance Bands Send for List of "STANDARD SPECIALS"
L. FOGELBERG DeKALB, ILL.

Gold Crest
REEDS
HELP THE GOOD PLAYER PLAY BETTER

WOODWIND ENSEMBLES

Outstanding works of the Masters: Beethoven, Mozart, Corelli, Tartini, Schubert, Schumann, Dvorak, Grieg, Tschikowsky, Franck, Rimsky Korsakoff, Godeard, Thomas, Gluck, Volkmann, Boccherini, Elgar, Lemare, Fibich. Our complete catalog of Ensembles for Woodwinds or Brass will be sent upon request. Send for it.
KAY AND KAY MUSIC PUBL. CORP.
1656 Broadway New York, N. Y.

\$2 MUSICIANS MESS JACKETS \$2

(Color black, with white pearl buttons (slightly used); cleaned, pressed; all sizes; will not show discoloration from instruments; like new. **LEADERS' JACKETS, \$3.** Also **Maroon Jackets, \$2.50;** Blue, Blacks, Grays, \$2. **Silver Sashes, \$1;** opposite side Black Sashes; all sizes. **Regulation Band Coats, A. F. of M. style, blue, black, \$2.50.** Caps, new, \$1.50. **Drum Majors' Outfits, complete, \$12.** Tuxedo Suits, \$10. Stamp brings lists.
AL WALLACE, 2416 No. Halsted, Chicago

WHEN PATRONIZING OUR ADVERTISERS, KINDLY MENTION THE INTERNATIONAL MUSICIAN.

Local Reports

[The following Local Reports were omitted from the April issue of the International Musician because of lack of space.]

LOCAL NO. 618, ALBUQUERQUE, N. M.
Transfer deposited: Charles Biesel.
Transfers withdrawn: Don Howard, Robert Robinson.
Resigned: Robert Baldwin.

LOCAL NO. 627, KANSAS CITY, MO.
Transfers issued: Floyd Brady, Milton Fletcher.
Transfer returned: Walter Page.
Transfers annulled: James Teiphy, Leon Goodson, Carl Martin, Louis Areshort, Vertna Saunders, Eddie Johnson, Singleton, all 2.

LOCAL NO. 633, ANTIGO, WIS.
New members: Mina Milane, Mickey Milane, Daisy A. Rhodes, Oral V. Rhodes, Tony J. Kilvinger, Raymond P. Kraemer.

LOCAL NO. 646, BURLINGTON, IOWA
Transfers issued: F. E. Hart, H. J. Gustafson, V. E. Campbell.
New member: Mrs. Ward Vance.

LOCAL NO. 663, ESCANABA, MICH.
New member: Ken Thompson.
Resigned: Bernard Peltier.
Transfers deposited: Alf. G. Anderson, 345; Walter Hill, George Volpe, 249.

LOCAL NO. 667, PORT JERVIS, N. Y.
New members: Arthur Kuensel, John Powrie.

LOCAL NO. 691, ASHLAND, KY.
New members: Harold A. Hubert, Mildred Layne, Clair E. Broce, Frank McMahon.
Traveling members: Lew Davies, Jack Hassell, Jack Hutton, all 691; Gene Crawford, Bernard Hickman, 362; Carroll Griffin, Wes Hite, 325; Tom Whitley, 554; Jay Woods, 142; George Martin, 4; Hugh Adeock, James B. McGurk, Kenneth Harbor, Lloyd Leckie, Sherman Vanaman, William Hunter, Frances Swain, Paul Thatcher, J. E. Young, Leon Noel, all 554; Erwin Glemser, Andy Delfendoh, Ernest Eydel, Frank Bower, Carl Huston, Charles Finch, all 1; G. Lackey, 58; H. Watson, M. Watson, 45; E. Sanderson, 15; P. Smith, R. Merchan, G. Wilken, 273; G. Mounts, 683; Al. Mee, 8; Luther Ossenbrink, Rube Tronson, D. L. Wilson, Robert Gardner, all 10; Michael Dosch, 114; Howard Benedict, 693; E. F. Newton, cond.; Leo Pitzer, Roscoe Pitzer, Perre Glaze, David Donahoe, James Kimball, Thomas Mahaffey, Robert Kimball, Robert Grimes, James Priest, James Smalley, all 482; Fred Copers, C. F. Clarke, 332; Mel Hunter, Bob Veweigh, 3; Bill Newton, 280.

LOCAL NO. 696, GLEN LYON, PA.
New member: Sylvester Czyzyk.

LOCAL NO. 713, MANNINGTON, W. VA.
New members: Orin M. Feard, Robert O. Mutter, Auguste Raspjillaire.

LOCAL NO. 721, TAMPA, FLA.
Transfers deposited: George Bennis, Frank Bennis, Conrad Hernandez, Sam Scurlba, Burton Reynolds, Grover Whidden, Jaquis Bickle, all 729.
Transfer issued: Harry Gonzalez.
Traveling members: Ronald Newman, Jack Gleason, 211; Jeanette Russell, 655; Roy Masters, Joe Romans, 683; Lewis Rudley, 10; Jack Durfee, 554; Howard Pulver, Austin Brisbane, 5; Francis R. Russell, 377; Herb Palmer, 396; Walter Mathis, 150; Fred Brewster, 27; Lawrence Barnes, 518; Raymond Arnold, 619; Harry Durham, 518; Joe (Bill) Bentley, Ray Trehan, Fulton J. Smith, Hubert L. Wolfe, Louis F. Shaw, Charles Riddle, Dan Lewis, Teel Rumbaugh, Robert L. Leas, H. A. Hein, Homer F. Lee, all 476.

LOCAL NO. 746, PLAINFIELD, N. J.
Transfers deposited: Nell Litt, Fay Strom, Fred J. Bauer, all 802; Philip Papitz, Nathan Asberman, Al. Sheff, Charles Karr.
Transfers returned: Charles Karr, Fred Huss.
Resigned: William Sowden.

LOCAL NO. 767, LOS ANGELES, CALIF.
Transfers deposited: Thomas (Fats) Waller, 82; Ned Stanfield, 625.

LOCAL NO. 770, HAGERSTOWN, MD.
Officers for 1935: President, Arthur Selgman; secretary-treasurer, Samuel H. Strine; vice-president, J. Atlee Young; sergeants-at-arms, John E. Minnich, George Buys; executive committee, and investigators, Rodger C. Harp, Asher H. Edelman, Robert A. Burck, Raymond R. Miller, Sidney Jaynes.
New members: Dave Hagan, Winston Shipley, C. Arles Murray, Charles Minnick, Jack McGowan, Theo. C. Heffner, Thomas Stinger, Glen Steele, Edwin T. Clark, Jr., Fred Kornfeld, Al. Magien, Clayton Bunting, Leo Marks, Elmer Bunting, George H. Wils, n, Paul Vonwittner.
Transfers deposited: Adelbert Burton, Loraine Schaf, Wilson Moore, Robert Rafferty, Jack Horn, Don Kay, all 787.

LOCAL NO. 771, TUCSON, ARIZ.
Traveling members: Franis Feltor, 802; Elmer Passoja, 592; Randolph Robertson, 123; Margot Millham, 275; R. Mulliner, 78; J. E. Sarda, 332; Milton Lehr, 215; Cyril Mansfield, 261; O. B. Johnson, 461; Jack Conner, 186; Sammy Sanders, Don Nyer, Murray Sacks, Sam Zimmerman, all 802; Sam Steffen, 643; Rocco Leggett, Rita Gearhart, Arthur Claar, Stanley Ellisson, Clarence Helson, James Drago, Ben Wallerstein, all 687; Ted Berling, Dick Poy, Ed. Fitzpatrick, Rex Baker, Summer Warner, Vincent Seroa, Frank Hess, Paul Hart, Jack Cardwell, Jos. W. Garnella, all 6; Janet Adler, Toad Hanna, Marie Hassil, Sarah Rivkin, Clare Brooks, Gertrude Lynch, Mildred Hanna, Dorothy Preston, Kathryn McBride, all 284; Velma Marshman, 327; Glen Dale, Ursula Dole, Dole Nicholls, 316; Vernon Denning, 297; L. H. Gibson, 759; Leonard Weiss, 35; R. Z. Gardner, 148; Arnold Whitbee, 297; Wilbur Hickerson, 532.
Erased: Lyle Thomas, 771; Howard Wray, 683.

LOCAL NO. 802, NEW YORK CITY, N. Y.
New members: Kenneth E. Bardmore, Ma Becker, Max J. Beerman, Harold F. C. Ben-

nett, Louis Berman, Joseph Biondi, Leon Bloom, Ernesto Boada, Harold Bostwick, Johnny Bowmann, Paul Brandwein, O. E. Carnicelli, Gustav Carrington, Fred Cavi, Mario Cellali, Edward Christian, Lawrence Cohen, Oscar Estrada, Leo Fante, Arthur Friedman, Harold J. Friedman, Sid Friedman, Julian Fuhs, Gale Wilhelmnie, Anna Garf, Sam Goldberg, Lupu Goldstein, Barnett Golofsky, Henri L. Goodnough, Anthony Guttusol, Irving Greenberg, Benjamin F. Greenblatt, Harry Greenwald, Ellison Harvey, Bert M. Haymer, George Herman, Lorenzo E. Herrera, Julian S. Hess, Lew Hollinger, William B. Johnson, Deane Kincaide, Kitzner Frank, Joseph Krause, Arthur Leve, Robert W. Lemke, Herman Leonard, Miroslov Leskow, Harold Listengart, Garrett E. Adams, Murray Wagner, Frankie Marvin, Norma I. McFeeters, Hannah Mendelson, Carl W. Moore, James H. Morrison, Steve Mouglin, Frank Nagel, Emanuel A. Nicholson, S. Noble Raymond, Edward Olson, Marty Olson, Ben Palsner, Gilbert J. Parris, Clemente Pascarella, Sidney Perlman, Frank Piner, Harry Plotkin, Nathan Radoski, zick, Don Ragonese, Philip Raskind, Joseph Ricciardello, Rafael W. Robert, Myron Roman, Charles Rubino, Sol Rugoff, Sonnie Saunders, Alfred Schein, Robert X. Scheirer, Max Schrier, James Skiles, Francis Sperandei, Bernard Steinberg, George J. Vedegis, Antonio J. Vera, Luis Via Vera, Edward Wieser, Philip Waiman, Franklin W. Walsh, Emerson B. Weil, Morris Weissman, Henry J. Wells, Orange White, Fred Whiteman, George Winslow, William Zoldessy, Archie Abrahams, Joseph Chlanda, Lee Clothier, Al. Davis, Harry Dworkin, Harry Fishbine, Bernard Greenhouse, Colin B. Hecox, Walter T. Hughes, Sam Klier, Morris Lipschutz, Philip Zymet, Frederick Harley, Max Reiser, Phil Tosenbaum, Harold R. Snow, Louis Terrane, Hy Wachsman, Harry Wearne, Sol Weintraub, Marty White, Leroy Williams, John Wyatt, Guemar Berg, Frank Langwig, Jr., Axel Daugherty, William DeMar, Samuel Gardner, Edward Harris, John F. Herbert Hugh Alfred Hill, Francis C. Jahn, Kalmak Makula, Victor M. Pacheco, Frank Palmer, Reuben Wachs, Antonio Puccia, Irma Quintana, Frank Richko, Nathan Ritholz, Louis Ross, William H. Scherman, Dullio Sherbo, Irving Taylor, Herbert Thomas, Philip Traversi, Paul Vellucci, Albert I. Coleman, A. Jennings, Louis Brown, Ray Carlton, Tom Charnick, John J. Connelly, Joseph Ely, James Leroy Kelly, Sasha Leonoff, William Lincer, John Makula, Nathan Mattlin, George W. Morris, Frank W. Meal, Joe McMakin, John Orosky, Arthur H. Owen, Ida Waldron, Domenic Lubrano, A. A. Munzer, David B. Musicus, William F. Newton, James T. Powell, John J. Powers, Harold M. Robbins, William S. Rosen, John M. Smith, Sam Soutzon, Otto Spitz, Frank Toplak, Dave J. Walker, Sam Williams, Jerry Zarow, George Horowitz, Samuel Koty, Edward J. Naquin, Allan J. Reuss, Al. Stern, William C. Flanagan, S. Cammarata, W. L. Demory, Julius Monk, Stuart Fraser, Samuel Pekkars, Harold J. Rome, Armand Ruta, Murray Berman, Norman Casden, Clarence F. Conaway, Raymond Dessimeia, Bertram A. Gross, Victor T. Kruczek, Dan Loper, George Norman, Herbert Phillips, Morris Ritholz, Victor Sack, Samuel Violario, Raffaele De Riggi, Lee Gellers, Louis Horvath, Louis Kosloff, Robert Reynolds, Jack Ryan, John Sedola, A. W. M. Berge, Robert Borodkin, Joseph A. Donatella, Francis G. Laughlin, Gerald McGarrahan, Stanley Rosenband, Monroe Selig, Philip Silverman, Daniel Stoller, Ted Sturgis, Annette Di Vizio, Geo. Wallman, Edward Craig, Ned Mahoney, Leonard L. Newman, Louis Prima, Lyman N. Reid, Melville M. Cohen, Fred Geist, Jas. B. Hanson, A. J. Hyde, Jerry Lyons, Duncan Jackman, Salvatore Livolsi, Alfred Marchese, Manuel Smith, Raul R. Soler, Adolph Valenti, F. H. Charlesworth, A. Lehman Engel, Frank Kelemen, Harold J. Murrell, Florence Muzzy, Benjamin Parks, Dick Pettit, Ellis G. Thompson, Maurice Ward, Chester Blausz, Morris Flank, Jack Cohen, Morris Cohen, Angelo De Luca, Herbert Dube, Luke Gbur, Milton Kestebaum, Toddy Lentz, Daniel Lapido, Joseph Livolsi, Louis I. Carcovitch, Bina Martini, Carl Miraglietti, Joseph Miraglietti, Sebastian Mure, Raymond Parke, Jack Roos, Joe I. Socarras, Harry Stiglitz, Harvey Streiner, Frederic Tartaglia, Andrew Ferretti, Howard C. Johnson, Louis A. Longo, Fehron Pottle, Eugene Traxler.

Resigned: G. Barberi, Friscilla Holbrook, Joseph Leavy, Jack Cohen, Robert Bernstein, Otis M. Marshall, August Heubcher, Edw. Schwartz, Saul Brillat, Arthur F. Newman, Hyman F. Cohen, David Broekman, Peter O. Wiedenkiller.

Terminated: Charles A. Hoqman, J. H. Mosgoffan, Allen Seidel, John De Beuris, Irwin Abrams, F. C. Leam, Sam Ruby, Sedley Brown, Edw. Durham, Arthur A. Alja, Jack Freeman, Smith Doane, Michael Khariton, Arved A. Kurtz, Don Redman, Edwin Sexton.

Erased: Frederick Wright, Erwin Powell, William Ackerman, Bertrand Hirsch, Arno Darbritz, Luigi S. Cabli, Wallace Z. Blumberg, F. H. Henderson, Jr., Eugene Gelesnick.
Transfers deposited: Olin L. Galloway, 43; Frank Fleming, 97; Charles Hertsoff, 214; Lola C. Reardon, 34; O. R. Barines, 132; Geo. Boyer, 171; Roger Boyd, 710; I. M. Nethery, 23; Harry O'Grady, Dan Dineen, 149; A. G. Gdley, 550; Victor Just, 40; Harold Shutz, 472; Hilda Leflore, 60; H. F. Brewington, 123; Franklyn Marks, 4; Joseph Henry, 402; Charles M. Hall, 399; Michael Sorangelo, 77; Ruba Smira, 47; Ralph Scheffer, 77; Michael Viggiano, 626; Harold Seader, 3; Carmen Nasco, 85; William A. Brennan, 143; Pat Inzitari, 626; Anthony Luizi, 77; Peter Barton, 138; Henry Halstead, 47; Arthur Troostwyk, 234; Evan Mathon, 5; William Stephanoff, 755; Joseph Ballard, 60; Foster Kope, 6; Walter Carl, 343; John Petrone, 10; Emelita Grove, 801; Robert Lester, 742; Humberto Curbelo, 721; Thomas Gregorio, 331; C. M. McLoughlin, 9; George E. Green, 4; Rich De Camillo, 626; Michael Mafferi, 16; Howard Marks, 17; P. J. Sherwood, 10; Irving Le Gordon, 626; Patsy Perocco, 665; Joseph Nathanson, 60; Emanuel Walloff, 473; Mrs. Hill Elliott, 342; Patsy Cabello, 16; J. S. Valentin, 198; Donald McGovern, 10; Wallace Smith, 20; Ernest Mathias, 60; J. H. McMullen, W. W. Diehl, 10; Murray Williams, 9; R. S. Gebhardt, 101; Mac O'Donnell, 537; Fred Bellinger, 406; J. N. Sipple, 331; O. M. Smithyman, 60; Ruth Eiger, Elmore Baker, 58; Elmer Caminero, 125; Joseph Fried, 420; S. M. Schmidt, 143; R. S. Moffitt, 411; Louis Simon, 16; Frederick C. Levy, 77; M. Muscianesi, 9; Walter Pageler, 58; Louis Tavelli, Irving Barack, 1; A. William Graham, 20; Jay Mills, 77; Ralph D. Ludl, 20; Truman Boardman, 1; Wax Walters, M. Tynkevich, William Malanga, John Kiersy, Frank Hope, William E. Burger, Albert Fish, Jr., Joseph Dalley, Frank Dalley, John P. Betzmer, C. G. Fraser, Philip Baird, all 15; Eddie Ambrose, 806; Edw. C. Anderson, 10; Ernani Bernardi, 5; Harry Battrowley, 10; A. F. Bowman, 543; Chester A. Burrill, 536; En-

"Martin tops them all"
says "Goldie" featured trumpeter with PAUL WHITEMAN
When he joined the King of Jazz many years ago, "Goldie" brought his Martin trumpet with him, and no one has been able to show him anything finer.
Just a short time ago he bought a new IMPERIAL MARTIN and in a recent unsolicited letter (4-1-35), he says "... and you positively have the best trumpet, I swear it—believe DEPARTMENT 501

THIS MONTH'S OFFER — OIL CAN FREE WITH KARLES TROMBONE OR VALVE OIL
Lightning fast. A scientifically prepared Oil, indorsed and recommended by professional and business trombone and valve instrument players who know REAL OIL when they try it.
MAIL THIS COUPON WITH ORDER FOR FREE OIL CAN
Baumann Music Co., 40 North Wells St., Chicago, Ill.
Enclosed find TWENTY-FIVE-CENTS for one bottle of Karles Trombone Oil
Name:
Address:
City: State:
Instrument:
Dealer's Name:

My SECRETS in Clarinet playing
by ALEXANDRE SELMER
One of the Greatest Clarinetists of All Time
This 20-page booklet is equal to 10 private lessons. Free to clarinet students. Teachers improve your clarinet section by sending list of clarinet pupils who want to receive this extra help and advice. No obligation whatever. Write today.
Selmer Dept. 1000 ELKHART, IND.
New York Salesrooms 113 West 45th Street
In Canada: 10 Eglar Street, Toronto

HAND MADE Flutes ALL MODELS GUARANTEED FOR 25 YEARS
WE HAVE MADE HAYNES-SCHWELM FLUTES IN BOSTON FOR 21 YEARS
They are used in your city by the Best Symphony and Theatre Orchestras
May we send you particulars on the following models?
Solid Sterling, 925/1000ths pure, solid gold springs, French model, open vent, key cups.
Solid 1897 Nickel Silver Flutes, heavily silver plated, solid-plated springs.
Made in both French model and covered key model.
The Dismore Model Flute is Now Made by Us.
Repairing and Overhauling on All Makes of Flutes.
HAYNES-SCHWELM CO.
Wm. S. Haynes, Jr., Mar.
4196 Washington St., Boston, Mass.

FOR THOSE WHO CAN APPRECIATE modern saxophone technique
(as successfully used by "name" bands)
WE NOW HAVE AVAILABLE A NEW GROUP OF S-P-E-C-I-A-L 3-WAY SAX CHORUSES
Written on ANY POPULAR STANDARD NUMBER in ultra-modern style—is Kemp, Ellington, Casa Loma
At the Remarkably LOW PRICE OF 50c EACH NUMBER (Complete for 2 Alcos and 2cor)
SPECIAL—ANY FIVE (5) TUNES FOR \$2.00
AL BERKMAN ARR. STUDIO
6221 Christian St. Dept. C Philadelphia, Pa.
WHEN PATRONIZING OUR ADVERTISERS, KINDLY MENTION THE INTERNATIONAL MUSICIAN.

LOCAL NO. 805, VISALIA, CALIF.
Officers for 1935: President, George De Holt; vice-president, Clyde Talbot; secretary-treasurer, Dick Coats; sergeant-at-arms, Clyde Cantwell; members board of directors, Robert Allen, Norman Wilcox, Cy Reis, Albert Reid, Dick Coats.
Dropped: Clyde Keener, William N. Robbins, A. W. Thurman, Hugo Fleck, Wesley Evans, Elena M. Whitley, E. F. Pickeral.

LOCAL REPORTS

LOCAL NO. 1, CINCINNATI, OHIO

New members: Robert Wile, Joseph C. DeWeese, Alexander Blackburn, Jr., Richard A. Kaps, Jr., Robert F. Sellers, Dan Nankovitch, Walter E. Hahn, Leonard N. Coffey, Jr., Byron Henry, Dean Behrman, Edward Harper, Jr., John Lewis, Jr. Resigned: Gardell Simons, Irwin Ott, Jas. Max Mills, Neoma Van Leeuwen, Frank Fleming, Richard Savolini. Transfers issued: Mose Franklin, Hazen Brown, James Johnson, John Welsh, William Burkel, Jewel Litz, Keith Ecker, William Malloy. Transfers deposited: James B. Clark, 105; Ben Pickering, 802. Traveling members: Phil Harris, Glen Brock, Charlie Bagby, Stan Weesper, Frank Remley, Roy Wagner, Jack Echols, Jack Holmes, Robert Doty, Ward Silway, Sid Jacobs, all 802; Earl C. Evans, 375; Don Watt, 485.

LOCAL NO. 2, ST. LOUIS, MO.

New members: Joe Allman, Lee Allman, George Barron, 26; Douglas Boyle, Larry Carey, 1; Hiram Clark, 396; Louis Clift, 196; Frank Costello, 551; John L. Diets, 1; T. Dreher, 452; Gerald Duncan, 1; T. Dunn, 704; Clinton Evans, 10; Jack Fidderson, 148; Glen Fulk, 196; F. E. Hart, 848; John Heiden, 240; R. S. Howland, 198; Leif Jurgis, 79; A. E. Kern, 58; Glen E. Lee, 10; Larry Lee, 1; H. M. Macklin, 196; Bob Meketta, 1; Keith Nichols, 365; W. G. Noble, 88; Joe Rogan, 1; Louis Seibera, 512; E. Schuman, 704; Jack Shaunty, 397; Raymond Shultes, 284; T. Warren, 540; Jack Weiner, 1; D. Williams, 397. Transfers issued: John Uggan, Glenn Weiser, Elmer Trutsch, Harry Sale, E. Bogard, Felix Slatkin, Martin Wickett, Tommy Trigg, Alvin Dinken, Carl Rossow, Mary (Rita) Rogers, Charles Booth, Ray De Vinney, Vincent Neist, Art Wamser. Transfers returned: Roy Rishol, Ralph L. Porter, Anthony D'ardo, Harry Cale, Chas. Booth, Vincent Neist, Elmer Trutsch, Glenn Wieser, William E. Lauth, Jr., Edwin Aehle, Nick La Barics, Carl Maus, Svl Berg, Hadley G. Schaffner, Ray De Vinney, Joe Kotsbeck. Resigned: E. C. Freivogel, Al Lyons, Arthur Ritter, Joseph Ritter, Jules Silberberg, C. P. Van de Ven.

LOCAL NO. 4, CLEVELAND, OHIO

Erased: Lotten L. Alber, Samuel Albergo, A. V. Ashton, Maurice Baker, Kenneth Baldwin, Thomas Beresford, Frank Brady, Frank Cheraso, Allie E. Clark, John Golecchi, Raymond Dolwick, Clara B. Spolte, William Szanyl, Robert S. Warr, Harry A. Egan, Charles Kogelschatz, Paul Johnson, Samuel Klein, Rudolph Kuebler, Stanley Mandel, Adolph Melzak, L. J. Owen, Morris Morovitsky, Warren Skinner, Poe E. Prindle, W. Frank Shaw, Donald Smith, Juanita E. Walters, John Eurchak, Arthur Haims, Carl Schumaker, Thomas Donahue, Edward Doubler, George Drobot, Frank Fleming, Fred Funkhauser, Kenneth H. Gelow, Albert Gennert, Sr., Jack Bruce, Chauncey Griffin, Jr., William Hasek, Joe Rivietto, Hymna Lesnick, Irving Marblestone, Clair McKinley, Don Preston, Jerry Robinson, Leroy Vortman, Freddie Westberg, Clay Smith, Jr., Anthony Di Girolamo. Resigned: James Kay Kyser, Jack Barrow, Charles E. Griffin. Account closed: clearance only: Mac Max Fidler, L. B. Fidler, George De Bolt. New members: Frank N. Bassett, Earl Barnes, George Cerneny, Bernard Goodman, Edmund E. Horavath, Arthur F. Lund, Harry McHenry, Ladd J. Pabadian, John S. Schachtel, Lester Stark, Edward W. Liffe, Dnietry Shumkovsky, Carl H. Kuhlman, Chester Bancroft, Stanley Chumar, George Harrison, Frank Kucera, Frank Marotta, Jerry Pobuda, Charles Rothbart, James J. Sent, Frank Toncar, Betty Lee Taylor, Morris Feld, Noonie Dolin, Casey Scaffid. Transfers issued: George Walters, Wm. Roberts, Fred Ludwick, William Tieber, Blaine Stone, Arthur Nimz, Harry McHenry, Al Knapp, Bob Fishel, H. T. Stone, Henry Hensel, Ray Henderson, John Spengler, Bob Roth, Jerry Florian, Alex Keefe, Richard Oliver, William Pottis. Transfers deposited: Edith M. Weinberg, 10; Phil Lester, 401; Charles J. Ritearer, 269. Traveling members: Ray Kavanaugh, Charlie Williams, Freddie Jenkins, Joseph Nanton, Otto J. Hardwick, A. P. Whetsel, Juan Tijol, Wellman Brand, W. A. Taylor, Rex Stewart, William Green, Albany Bigard, J. C. Hodge, L. E. Brown, E. L. Guy, E. H. Carney, Jr., E. K. Ellington, all 802.

LOCAL NO. 5, DETROIT, MICH.

Transfers deposited: Irving Ross, Ernest Harszy, Anthony DiPardo, Gus Chrn, Rola Coughlin, Leslie Card, Robert D. Sorrells, Forrest Alcorn, R. E. Thatcher, Hadley G. Schaffner, all 2; Julius Muchensturm, 29; Agnes Tolle, 802; Elsa Seldel, 8; Ben Pollock, Glen Mitchell, Sam Taylor, Dick Morgan, George Hill, Opple Caten, Frederick Slack, Bob Goodrich, Stanley B. Loye, Al Beller, James V. Lynch, all 47; Talbert L. Taylor, 355; Glenn Herzer, Al Famularo, 47. Transferred to full membership: Robert Marble, 387. Transfers withdrawn: Howard Fenimore, 47; Agnes Tolle, Marcel Dick, John Minsker, Albert Kavellin, Murray Heller, Harry H. Finley, Norman Ronenay, Albert Whistler, Coleman B. Swenson, Carmine Cavallaro, all 802; Russ Lyons, John Kasper, Charles Dvorak, Leonard Laux, Larry Allen, Joe Spenn, Hyman Baron, George Butry, Lloyd Baker, R. D. Stevens, Les Schorn, Orlyan May, all 4. Resigned: Gerald E. Marks, Anthony Nattoli, Geien Wyhan, Pearl Harrison, George C. McFarland, Arthur D. McFarland, George Sontag, Gilford C. Thomas, Vance Rice, Geo. Sabback. Transfer revoked: Dan J. Couchner, 560. Transfers issued: Bishop Ruland, Cecil F. Way, Julius Misticov, Geza C. Duna, Elmer Rehmus, John Udvary, Nandor F. Berky, Louis Varsanyi, Russell Landick, Sam Shore, Manuel Goldberg, M. M. Branch, James M. Nolan, Don A. Bonner, Richard D. Russion, Earl E. Bell, Walter Urban, Earl Striewski, Robert T. Chester, Sam J. Head, Frederick Busch, Fred L. Sievert, James H. Montgomery, R. H. Wickware, Ralph Palmer, Victor J. Chape, Johnnie Walker, Don Preston, Fred J. Bergin, Carl Biesecker, Delmar Evans, Maurice C. Baker, Kenneth H. Baldwin, Ernest Huebner.

LOCAL NO. 6, SAN FRANCISCO, CALIF.

New members: Sherman C. Hayes, Arnold Vasconcellos, Peggie Scott, Fred Shockley, Lucie Bruch, George K. Mansfield, Nadine Chris, Raymond C. Cushman, Roy A. Williams, George W. Jones, Charles Glean, Henry W. Cassidy, George E. Geyer, Albert W. Spadoni, Laurence E. McArdeil, Creig McRitchie. Readmitted: Robert L. Barron.

Transfers deposited: Stanley Wrightsman, Charles G. Henry, K. R. Jackson, Jack R. Thompson, all 47; F. W. McDonald, 510; Doris Barclay, 381; Sol Lowe, 153; Phil Bouthillier, 510. Transfers withdrawn: Nova Stitt, Woolf Silverman, Howard Lech, A. Caro Miller, Lucille Spengler, Celia Cohn Novoc. Resigned: Raymond H. Samson, Amy Fredericks, Charles P. Dutton. Dropped: Ray Samson. Federation member: S. H. Kirkland. Transfers issued: William S. Knox, R. A. Welborn, Voyle Gilmore, Cyril Johns, W. W. Allen, Jr., Lew Reynolds, Max Firestone, John N. Wilson, Aaron Stankevich, Jean Latapie, William Horstmeier, Earl Eastmond, Al Rushton, Herb Samman, D. Warfield, H. Perazzi, Robert Scobey, Frank Broekhoven, A. J. Bernhardt, H. Herrera, George B. Williamson, Art S. Taylor, Houston Smith, J. D. Brower, Don Kreiss, R. E. Wagner, David Wyckoff, Elmer D. Forrest, L. E. Spadina.

LOCAL NO. 8, MILWAUKEE, WIS. New members: Gilbert C. Hint, Anthony P. Wolf, Josephine Jambor, Al Hartmann, Chet Stark, Eleanor Jambor, Frank Beidelstein, Sr., Frank Beidelstein, Jr., Peter Beidelstein, Joe Beidelstein, Ervin George, Wozzalla, John Kuge, Olive Stevens, Harold O. Pfau. Transfers deposited: Hans Kelter, Anton Pautschuk, Karl Schuh, Otto Muncke, Walter Gras, all 10; Robert Roth, 4. Transfers issued: John F. Zwick, Julianne Pelletier, Herman Haack, Jack Himbert, Richard C. Hill, William R. Kruke, James A. Kramer, Louis Kozlowski. Full members: Merton Place, 243; Henry Roberts, Eugene P. Ordas, 10. Traveling members: Earl Lorenze, Norman Lipske, Bernard Kottler, Gil Rettler, Earl Schneider, Harlo Schneider, Al Harvey, Eugene Blek, Jerry Van Roy, Robert Fredries, all 337; Paul Adrian, Ed. Solzleder, Abe Belling, George Reshesko, Roy Hall, Charles Dons, Harold Hrohn, Hubie Heifer, Frank Fisher, Lawrence Derusho, all 309.

LOCAL NO. 9, BOSTON, MASS. Transfers deposited: Charles Putnam, 349; Harold (Hod) Williams, Don Grimes, Roy Knott, Troy Yeoman, Gaylord Baumgardner, S. Applegate, Clarence Dix, Vinnie Dolch, Ralph Scaffidi, Joe Anderson, Eddie Kane, all 342; Norman Messer, 374. Transfers withdrawn: Don Wilson, Clarence Weaver, Harry Varley, Donald J. Rose, all 106; Ray Rogenmoser, 209; Herbert Myers, 77; Ted Karaska, Arnold F. Hasley, 106; Don Gallahul, 209; Frank Donely, 97; William H. Conroy, 106; Carl W. Maynard, Jr., 69; John Wholey, 372; John Grindell, 364; Thomas Bassett, 132. Traveling members: Ruth Bober, 58; Helen Compton, 10; Marietta Gift, 225; Dorothy Scott, 78; Leila Veliott, Emma Helkema, 3; Betty Gould Goldbaum, 802; Myrtle Blodeau, 138; Cena Zier, Ida Benders, 331; Louise Toby, 381; Emily Sibley, Martha Heym, Harriet Cady, all 801; Frank Tudnick, 802; George Olson, Carl Osborn, 10; Robert Borger, 802; Edward McKimmey, R. Robinson, H. Schlossberg, J. W. Jacobs, L. F. Bush, H. Grimes, H. E. Sells, all 10; W. Barlo, J. R. Rice, 802; J. Clifford, A. Freiche, P. H. Kruse, all 10; R. Baumgardner, Joseph Lombardi, Thomas Dorsey, James Dorsey, George A. Thow, Ray McKinley, Jack Stacy, Arthur R. Herfurt, Jr., Joseph Yuki, James Taft, Robert A. Vaneys, Roscoe Hillman, Don M. Matteson, Irving Randolph, Leroy Maxey, Lammur Wright, Morris White, Wheeler DeFries, Claude E. Jones, Benjamin Payne, Edward Barsley, Walter Thomas, F. K. Johnson, A. A. Cheatham, A. J. Brown, A. S. Harris, Al Morgan, Cabell Calloway, Pierre Henortte, Marius Vitetta, Alfons Storch, Henry J. Hornberger, Cesare Giolitto, Michael Scedrofsky, Dezzo Sziget, Giulio Bramucci, Will Storch, Wolf Gexner, Luigi Communi, Otto Baumann, Giovanni Pini, Silvio Bussolati, William Rowell, Alfredo Alberghini, Carlo Ganapini, Salvatore DeRos, Albino DiJanni, Giuseppe Fick, Gabriel Peyre, Paul Ranieri, Trmanno Pascarella, Max Wockenfuss, Engelbert Roentgen, Heinrich Warmle, Giuseppe Alberghini, Serafino Zimbalist, Umberto Budrini, Max Baier, Mario Garaffoni, Louis Nappi, Frank Avallone, Joseph Iadiccio, Nicholas Laucella, Stefano Napolitano, Ewald H. Haun, Paul Renzi, Umberto Flanz, Adulo Marchetti, Michele Fusco, Ettore Bendazzi, George Roedelberger, Louis Pietrini, Arturo Cavalcabo, Eugenio Corrado, Joseph Avallone, Jos. Febrario, Silvio Coscia, Gustave Roberti, Max Gruening, Giovanni Nappi, Edmondo Botti, Joseph Rescigno, Simone Mantia, Umberto Corrado, Benclon Wankoff, John Manuti, George A. Braun, Paul Schulze, Robert Kiesow, Amelia Conti, Domenico Melillo, all 802. Transfers issued: E. H. Daniel, Frank DiDato, H. J. Hollick, Jack Banckick, Herman Chiarini, Frank R. Clark, Alexander Thiede, E. A. Greene, John Van Loon, Bert Lowe. Erased: Max Feinberg. Amended: Arthur J. Bassett, Emerle Biron, Frank L. Collyer, Carl F. Fellows, F. H. Gordon, Carl R. Hemmann, Abe Kaplan, Paul Arthur Ladabouche, Raymond Orr, Howard Rowell, Harry Tushin, Carl Feldman. New members, per national law: Donald W. Hayward, F. Hazen Carr. New member: Frank L. Banta.

LOCAL NO. 10, CHICAGO, ILL. New members: Ray Wilkins, Alb. Kluber, Clarence Francis Cheroek, Edw. A. Young, Stuart Derby, Jerome Satinsky, Fritze Rehbach, Rudolph J. Plocar, Dorothy Sue Byars, Walter James Hanson, Philip Royal, Morton Scheffel, Lucille Ambrose, Joseph Kunch, John C. Senn, Gene Charter, Karl Houchens, Joseph Miller, Philip Weiss, Larry Shay, Louis Scalzo, Russell L. Fisher, Kay Kyser, Sully Mason, Jack Barrow, Lloyd Snow, Jas. Horrabin, W. K. Roderick, Clara Alice Reichardt, Charles C. Church, Mrs. Lucille Valentine, Lucile Zlatky, Samuel B. (Abrams) Abramowitz, William J. Funkey, Jr., Vernon Gory Anderson, Cy Freidheim, Edward Bosh, Armand Roth, Henry A. Wagner, Walter Prentice Haynie, Jack Bernard Carpenter, Jr., Robert Bernard Peterson, Rodman Smith, Jr., Joe Kish, Louis Butterman, Charles Carrel, Abe Dworkin, Walter Knick, William C. Strickler, Donald Kroll, Walter Soffer, Jerry Vondras, Sam T. Shumate, M. A. Bogue, M. C. Berry, Lyman W. Gande, Glenn Stevens, Leo B. Howe, Charles K. Bricker, Miss Avanelle Jackson, Hugh Fulton. Transfers deposited: Leonard Brunmond, 630; Raymond Krelle, 5; J. L. Kinslow, 34; Betty Walter, 71; D. Hannan, 76; Francis L. Sherman, 463; Melvin Holm, 663; Haskel Katz, 802. Transfers issued: Ben Bernie, A. Garlock, C. Crau, R. Woods, R. Morhoff, W. Archer, Edith M. Weinberg, Richard Stabile, Harold C. Fair, M. R. Higgins, Byrd Dewitt, Mendel Nemkovsky, Llewellyn Finley, Hans Kelter, Walter Gras, F. D. Stoddard, Karl Schuh, Claude H. Whiteman, Mike Simpson, A. Goering, E. Prager, J. Leonard Kavash, P. Weigand, J. Davidson, Ted Florito, Jess Kirkpatrick, Bruce Hudson, Anthony Donna-garra, Reinhold Pfarr, C. Hector Herbert, Alb. Turk, Ed. Lowry, Otto Muncke, Anthony Pautschnik, Dorothy Sue Byars, Wm. Herbold, Leon A. Kaplan, 2d, Victor

Saxophone Stars of "Nation's Station" Select Five New Bueschers

Left to right: Joe Brattain, Louis Chaliff, William A. Fritz, Bruce Thomas, Saxophone Section, Staff Orchestra WLW, Cincinnati, with new Bueschers just purchased. Read what they say:

JOE BRATTAIN—"My new Buescher baritone and alto are perfect in every respect. Intonation and action marvelous." (3-9-35.)

in the higher register over the other saxophones I have used." (4-13-35.)

LOUIS CHALIFF—"I like my Buescher better than any alto saxophone I ever had. Action and tone perfect. I notice especially the improvement

WILLIAM A. FRITZ—"I am completely satisfied with my new Buescher Tenor Saxophone." (3-9-35.)

BRUCE THOMAS—"The new Buescher baritone saxophone is ideal for my exacting work." (3-9-35.)

A BUESCHER WILL HELP YOU TO BETTER ENGAGEMENTS. Write now for complete information—mention instrument.

BUESCHER BAND INSTRUMENT CO., 520 Buescher Building, Elkhart, Ind. WHALEY, ROYCE CO., 287 Yonge St., Toronto, Can.—Canadian Distributors

The Langenus Mouthpiece. Used by the finest Musicians; made of the finest rubber obtainable; finished with the finest lays. CURVED TIP Eliminates Tired Face Muscles. Select Your Favorite Lay Today! THE LAYS— No. 2. Close and Short. No. 3. Medium French Lay. Used by GUSTAVE LANGENUS No. 4. More Open Than No. 3 Lay. Ideal for those who double, and also for band work. No. 5. Open. No. 6. Very Open. Order a LANGENUS Mouthpiece on Trial LANGENUS Clarinet Mouthpiece \$7.50 LANGENUS SPECIAL Clarinet Mouthpiece \$10.00 (Special Available Only in Lays No. 3 and No. 4) Write for Latest Prices on Instruments and Accessories. G. LANGENUS, Inc. 79 MAIN STREET PORT WASHINGTON, N. Y.

Strickler, Donald Kroll, Walter Soffer, Jerry Vondras, Sam T. Shumate, M. A. Bogue, M. C. Berry, Lyman W. Gande, Glenn Stevens, Leo B. Howe, Charles K. Bricker, Miss Avanelle Jackson, Hugh Fulton. Transfers deposited: Leonard Brunmond, 630; Raymond Krelle, 5; J. L. Kinslow, 34; Betty Walter, 71; D. Hannan, 76; Francis L. Sherman, 463; Melvin Holm, 663; Haskel Katz, 802. Transfers issued: Ben Bernie, A. Garlock, C. Crau, R. Woods, R. Morhoff, W. Archer, Edith M. Weinberg, Richard Stabile, Harold C. Fair, M. R. Higgins, Byrd Dewitt, Mendel Nemkovsky, Llewellyn Finley, Hans Kelter, Walter Gras, F. D. Stoddard, Karl Schuh, Claude H. Whiteman, Mike Simpson, A. Goering, E. Prager, J. Leonard Kavash, P. Weigand, J. Davidson, Ted Florito, Jess Kirkpatrick, Bruce Hudson, Anthony Donna-garra, Reinhold Pfarr, C. Hector Herbert, Alb. Turk, Ed. Lowry, Otto Muncke, Anthony Pautschnik, Dorothy Sue Byars, Wm. Herbold, Leon A. Kaplan, 2d, Victor

WHEN YOU NEED A MUSIC STAND ask your dealer to sell you a HAMILTON STAND and you will be satisfied with your purchase KRAUTH & BENNINGHOFEN HAMILTON, OHIO

SOLD IN THE SIX PLAYABLE STRENGTHS THE NEW EQUALIZED Steve Broadus REEDS "ARE NOT JUST ANOTHER REED" SOONER OR LATER YOU'LL PLAY THEM WHY NOT NOW? STEVE BROADUS, INC., 1595 BROADWAY N. Y.

Schwartz, Arthur W. Kassel, Ben Sancheck, Olney C. Moe, Thal H. Taylor, George Finley, Alex Pevsner, Lester Burnett, D. F. Whitaker, Robert Tank, George E. Kealoha, C. LaVere Johnson, Francis L. Bastow, Geo. A. Howard, R. L. Wagner, Ada Michelmann, Lamar Burling, J. H. Awad, William J. Nolan, Leroy Wollin, R. V. Henderson, O. V. Thieman, Jr., F. (Bob) Pope, Bernard Benschman, Dave LeWinter, Gene Autry, Jas. F. Oliver, M. E. Wollin, H. L. West, Albert W. Lee, Walter H. Williams, Ray McDermott, John A. Ravencroft, Joseph A. Cassidy, Phil Von Brock, William L. Alexander, M. A. Elstad, Ted Kennedy.

Resigned: Edw. E. Johnson, Birger J. Bakke, Ross Gilboe, Lee R. Anderson, R. F. Rendon.

Membership annulled: Gaston Witman. Traveling members: Ernest Knock, Leopold C. Alberti, Harold E. Fricke, Joseph L. Fontayne, John A. Petrie, Isidore Godfrey, Humbert Maiorana, Fred Caballero Becerra, Paul Allgayer, Ruben E. Lee, all 802.

LOCAL NO. 11, LOUISVILLE, KY.

New members: L. W. Bass, Lee Boles, R. L. Bryant, H. J. Ernst, Jr., J. M. Graves, K. M. Kerr, V. Lombardo, O. H. Mattox, Edgar Robertson, R. L. Robertson, S. R. Rosenberg, William Simpson, S. R. Transfers issued: W. F. Borton, H. J. Christie, J. W. Kendle, J. B. Hoffman. Transfers deposited: J. Christian, H. C. Diekmann, J. Hammett, O. A. Kopp, C. F. Wobbe, all 11; R. B. Eiden, 3; W. L. Alexander, J. H. Awad, F. L. Bastow, G. A. Howard, R. McDermott, J. A. Ravencroft, L. Burnett, G. Autry, all 10; C. Cotner, 322; F. Martin, 802; J. Bruce, W. Douglas, J. Rizzo, M. Seibert, K. A. Stroeter, J. F. Suszynski, all 60; J. Free, W. A. Gable, D. Matthews, all 147; R. Korngay, 532; D. Schulze, F. Woodridge, 306; N. Calazza, 27; R. Califfore, A. DeSimone, Thomas Inteso, F. Gilie, C. E. Sefts, all 630.

Transfers withdrawn: B. Rockenstein, D. DeLillo, W. W. Dumlup, P. J. Roberts, H. R. Radlach, W. M. Cummins, P. L. Miller, W. A. Smith, P. A. Blakely, J. H. McMullin, D. McGovern, B. Cummins, F. W. Hasselberg, B. Chase, C. Cheroch, D. Coon, W. J. Funkey, C. F. Galehouse, J. R. Hansen, C. Hurta, L. V. Johnson, G. H. Kenyon, L. S. Russell, H. Sax, J. R. Scott, E. F. Snyder, F. Sylvester, C. T. Christian, M. Trif, J. Chaney, R. Hudgens, H. Six, H. Hitchler, K. C. Smith, W. B. Evans, L. Boyer, J. M. Sheridan, Nick Snyder, H. Chernin, R. Bundy, D. DiThomas, J. Engstle, N. Gettle-son, R. Goltry, F. Kruse, E. M. Maple, J. Mark, G. Scanlan, S. Simon, J. Wayand, C. M. Green, V. Zellers, K. A. Howe, E. Krnoul, E. Lehto, J. A. Budniak, J. R. Hawkins, L. Drouze, E. W. Evans, O. Shema, E. Shebanek, G. Zimmerman, P. Nasco, J. Rohkar, J. P. Agne, Bill Blair, N. J. Moran, J. Mathews, C. D. Walker, R. J. Shurte, P. Wandell, R. Jones, R. E. Carr, D. A. Bonnee, B. Zimmerman, C. Johnson, P. W. Johnson, R. Kline, George DeBolt, F. V. Stream, H. York, D. Yates, B. Zudekoff, L. D. Callaway, H. Dow, H. Elliott, J. French, C. Enzfelder, O. D. Hall, C. S. Morris, J. McConaby, W. Fuonds, F. N. Rohlf, H. F. Waters, R. Zunker, F. Brule, W. Carlson, A. Collins, G. Dunn, M. Gavin, J. M. Gibson, F. Hall, W. A. Hosmer, R. Hunziker, E. Kallie, H. McCreery, R. N. Lightburn, H. Raymond, J. N. L. Conlon.

Transfer annulled: Charles S. Reynolds. Traveling members: Ted Lewis, S. Blankleder, N. Lovovsky, H. Diamond, Al. Padova, B. Ben Gassman, M. Dallilio, R. Van Gelden, Sol Klein, S. Shapiro, H. V. Soper, all 802; J. Aronson, 2; Carl Agee, 4; James Moore, 6; Bob Clitherve, Francis Spanier, 10; Gloria Pleasants, cond.; Jane Sager, 205; Jacquin Faust, Alice Roelle, Rose Suppan, Dorothy Suppan, Naomi Lutes, Olga Caven, all 178; Margaret Phillips, 10; Dorothy Roberts, 73; Janice Capen, cond.; Bernice D'Algie, 619; Rose Gilmartin, Evelyn Collet, 232.

LOCAL NO. 16, NEWARK, N. J.

New members: Thomas Ball Cooper, Irving Aptka, John Martone, Frank De Masi, Howard Fellers, Jack Schwartz, Chris Hentschell, Wallie Osborne, Louis Guenther. Transfer withdrawn: Theodore James. Transfers deposited: Edward Lucibello, Lewis Chesnoff, Fred Koester, Foster Greenwood, Harry Olsen, all 248; Samuel Marantz, Jack Briglia, 802; Edward F. Weber, 746. Traveling members: Ernie Powell, Kenneth Roane, Fred Pedon, Laurence Tued, Robert Clecks, all 802; Edward Black, Lester Vactor, Percy Henderson, Winston Brown, Mai Ward, Gordon Roots, Albert Ross, Eugene Ross, William Rollin.

LOCAL NO. 16, BRANCH NO. 1, NEWARK, N. J.

Resigned: Joseph Beeh.

LOCAL NO. 23, SAN ANTONIO, TEXAS

New member: W. P. Arnold. Member from transfer: L. V. Montemayor. Transfers deposited: Erwin Collins, 254. Transfer withdrawn: W. V. Bowde. Transfers issued: Johnnie Gomez, Jesus Villa, Jesus Gonzales, Wilbur Beeler, Joe E. Hill, Clarence Monteith, Sid Murray Letter. Resigned: James N. Lorie. Traveling members: Harry Levant, Leon Trebaez, Lew Kessler, Loreto Pagarro, Arthur Giononne, Walter Hegner, Joe Frelde, all 802; C. Flecker, B. Beghe, E. Kaltschmidt, L. Rossi, M. Kreuz, A. Morel, A. Damiani, J. Morones, F. Daniels, B. Stindel, J. Raffelli, O. Wenheiver, V. Pytoliski, F. Covone, H. Neack, A. Barthel, J. Cimino, G. Tose, J. Bellini, J. Turso, J. Schon, E. Stricker, F. Muenzer, T. D. Onofrio, D. Palma, A. Russo, R. Kuso, O. Kristufek, A. Bortolotti, all 10; L. Valenza, 802; Ralph Britt, Bert Penrose, F. D. Rodgers, Austin Locke, H. A. Tennyson, 94; Allan Klaus, Tubby Young, 433; J. S. Smith, 532; Charles Smith, Jr., 20; Robert Mosley, 306; C. Stone, 407; Armine Elliott, 143.

LOCAL NO. 26, PEORIA, ILL.

New members: Walter Frazee, Frank L. McCuskey. Full membership: Charles E. Merit, 759; Helen Hill, 301. Transfer issued: Byron E. Paddock. Transfer returned: Byron E. Paddock. Transfer revoked: Leon Orr, 178. Failed to join local: Wilbur Frink, 102. Transfers withdrawn: Raymond L. Dunn, 764; William Snyder, 472; John Matsuka, 773. Transfers deposited: Wilfred Wright, 431; Leonard Bradley, 37; Ray Richards, 542. Resigned: John McGlothlin. Delegates to national convention: William F. Groover, A. Kiefer, John W. Glasgow. Traveling members: Lenore Ewin, 303; Helen O'Toole, 301; Bernice Lobdell, 801; Mitsy Bush, 10; Orrel Johnson, 802; Dorothy Wood, cond.; Velma Goodwin, 9; Virginia Darnell, 47; Christine Howell, 80; Ciela Mollitor, 47; Frankie Tice, Helen Myers, 802; Florence Rosheger, 10; Count Berni Vici, 802; Frank J. Gillen, W. H. Skell, R. C. Murphy, Harry Collett, Paul Pitzer, Richard Bohl, all 5; Joe Chromis, 631; Johnny Davis, Roland Reiss, 8; Earl Wyant, Fred Lehnen, Francis

Preble, Carl Von Ritter, Lloyd Sarjent, Paul E. Blair, all 90; Robert Harmonson, 196; L. G. Donovan, 10; Andy Delfendahl, 1; Charles Picknell, 332; Cliff Perrine, 101; Myron Gillespie, 334; Forrest Hurley, Joseph De Sousa, 101; Don Bing, Ted Conway, 334; Harry Mine, Elz. Brinton, Al. Moler, all 101; Jack Hampton, 195; Leonard Huber, 230; Julius Gradisher, 531; Charles A. Handley, 90; Chas. Snyder, 631; Lewis Bales, John Frattick, Edwin McBroom, Herb. Campbell, Wm. Bowman, Robert Reuther, all 90; William Pierce, 323; Kenneth White, 34; Charles Albus, 11; B. Lagasse, 174; Harold Nadler, 680; Chas. E. Soutiea, 10; F. A. Swegles, 732; Larry Rich, 58; Kern Brown, Martin Brooks, Verne Meyers, Walter Rue, E. W. Kanink, Ralph H. Harrison, C. Lowe Scralo, J. W. Zimmanck, A. Russell, Art Richter, Harry Sosnik, Bob Bohannon, Woodie Herman, Joe Gist, Charles Kyner, Jack Reed, Frank Sehrer, Jack Chilcutt, John Hellner, Lowell Moore, Al. Williams, Francis Baker, "Lop" Jarman, all 10; Roger Hoffman, 5; Kenneth Ellerton, Dominic Zannotti, Richard Burch, Leonard Proctor, Otho Alcorn, Arthur Rapsher, Franklin Tinker, Raymond Harris, Gaylord Potter, all 594; Carl Moore, Adrian McDowell, 10; Carl Thomale, I. G. Leis, 11; F. L. Barton, 116; Jimmie Stewart, 147; Vernon Breitkreutz, 680; Virginia D. Faust, cond.; Frieda Cooper, cond.; Frances Joan Klein, cond.; Mae Rich, 802; Monzelle Bruce, 121; Kermit A. Dart, 24; John O. Rogers, 648; Monty Hacker, 168; Harold Cohen, 638; Mose Franklin, 1; Paul Licata, 137; John Timmins, 75; John H. Laban, 8; Herb Hamlin, Clyde Hunter, 480; Lew Gogerty, 334; Rayph Hookaday, 483; Frank Paar, 264; Clarence Crossley, Romalne Pitts, Dick Buehner, Von McEwin, James K. Liggett, Albert Iener, all 10; Freddy Martin, Martin Bennett, 802; Elliott Daniels, 9; Elmer Rhoads, 5; Wm. Vaughan, Terry Shand, Eddie Schaaf, Bonnie Pottle, Sid Harris, Elmer Feldkamp, Ross Dickson, Ben Eaton, Jack Condon, Mike Renzell, all 802; Roy Robinson, H. E. Jennings, Frank Langel, Dan Hanzl, all 11; Don Mack, Gordon Kemmeter, Robert Hampal, Walter Blair, Lloyd Josl, Raymond Fredrick, Bill Lough, Percy Inde, Arthur Beecher, Felix Lafond, all 680.

LOCAL NO. 30, ST. PAUL, MINN.

New members: Clyde Roberts, Bernard McNeil, Sam M. Sway, Kenneth S. Dubbe, Edw. M. Wellnitz, Al. Magnus, Wilbur G. Hubler, Stanley B. Lockwood, Walter T. Roers. Transfers deposited: Earl Burnett, Hubert Finlay, George A. Barton, Jr., W. H. Hodgson, Ramon Blondi, F. R. Miller, Fred H. Stoddard, Russell Crandall, E. L. Sockwell, Jr., C. H. Coffel, Jr., R. N. (Cricket) Brown, H. W. Smith, Bud Lovell, B. W. Squires, all 10; William Osborne (Ollphant), Frank Sollecito, William Spear, Charles L. Jordan, Joseph A. Denton, William S. Gussak, L. E. Manasco, Clyde B. Jones, Rupe H. Biggsdike, Buford H. Turner, Harold A. Lawson, Lester Y. Kieffer, Jean C. McCormick, John B. Dillard, all 802; Claude Murphy, 375. Transfer issued: Robert E. Swanson. Transfers withdrawn: Earl Burnett, Hubert Finlay, George A. Barton, Jr., W. H. Hodgson, Ramon Blondi, F. R. Miller, Fred H. Stoddard, Russell Crandall, E. L. Sockwell, Jr., C. H. Coffel, Jr., R. N. (Cricket) Brown, H. W. Smith, Bud Lovell, B. W. Squires, all 10; Lester Herrick, 766; Leonard L. Stillman, 477. Resigned: Charles E. Fortler, Donald B. Harris, L. R. (Larry) Johnson, Mrs. Marvell O'Connell.

Traveling members: William H. Hogan, Jr., 47; Marion E. Fuller, 192; Billy Hanson, Wayne W. Barclay, John Honnert, E. G. (Al.) Kern, Buck Ram, Vincent Ferrini, K. A. Browere, F. A. Yates, William C. Morf, R. E. Maltby, Arthur Sandy, all 10; Wilbur Kuhman, Fred Kuhman, H. Wenden, H. Goodwick, O. Bieritz, all 181; Otto Ward, Frank Ketterling, Kenneth Tietzsch, Paul Trietsch, all 10; Charles L. Ruddy, 802; Chas. E. Soutera, 10; Guy Lombardo, Fred Kretzler, Larry Owen, Leonard, Fred Higman, Vic Lombardo, Lebert Lombardo, Jas. Dillon, Ben Davies, George Gowans, Francis Henry, 10-802; Charlie Agnew, Jack Wuerhl, Bob Warner, Harry Hennehan, Jr., George Snurr, Ralph Wessner, Ralph Pierce, Ray Grimm, Earl Hoffman, Rennee Collins, Slim Ledford, Dusty Rhoads, all 10.

LOCAL NO. 33, PORT HURON, MICH.

Traveling members: R. Meade, G. C. Wilson. New members: W. A. Petite, C. Melching, G. C. Jones, C. Davis, R. Hess, Mary Miller, L. Patterson, J. Hartwick, B. Gordon. Officers for 1935: President, J. Blissett; vice-president, F. Shepherd; secretary, W. J. Dart; treasurer, D. V. Grayaedel; delegate to convention, W. J. Dart.

LOCAL NO. 39, MARINETTE, WIS.-MENOMINEE, MICH.

Resigned: Winsome Worthen.

LOCAL NO. 40, BALTIMORE, MD.

New members: Ernest H. Gassman, John W. Decker, John W. Campbell. Full members from transfer: John N. Hall, Jack Garnett, Serial F. Griffith, Edwin J. Hellman, Melvin Cunningham, Thomas J. Flood, Raymond Rizzone, Richard Robinson, Junius A. Mays. Transfers issued: Siegfried J. Hemberger, Harry K. Sutton. Transfer deposited: Charles M. File. Traveling members: Gregory Davidoff, Louis Forman, Edwin F. Duchin, Milton Volshin, Louis Shaffrin, Harry F. Campbell, Lester Morris, A. M. Wiswell, Cameron Anderson, A. B. Veloshin, John Geller, Fred Morrison, M. Leibrock, Artie Coogan, Ralph Cook, Bill Doesslin, J. D. Wade, C. Morrison, R. Moss, Bob Anderson, Ted Ricketts, Jack Eby, Bill Dorfinger, Bert Teppfer, Walter Pegerler, Charles Davis, L. Wright, I. Randolph, A. Cheatham, D. Wheeler, K. Johnson, Claude Jones, Leroy Macey, Benjamin Ryne, Al. Morgson, Morris White, Andrew Brown, Edw. Barefield, Walter Thomas, Welle Harris, Cab Calloway, all 802; James Innes, 8; Al. Siegel, Dave Appolon, Silvestre Ranido, Francisco S. Castro, Manuel Enriquez, Benny Del Rosario, Ponce Espiritu, Loclio Silagan, Carlos Quiambao, Harold Alama, Philip Hernandez, all cond.

LOCAL NO. 42, RACINE, WIS.

New members: James Seman Jensen. Resigned: Milo W. Rittman, Joseph Zewen. Erased: William Buck, Jr., Charles Goodell, Howard Obertlin.

LOCAL NO. 45, BUFFALO, N. Y.

New members: Gordon W. Robinson, Harvey Moran, Gordon Kaspar, Alfred Kober, Stephen Maggio, Anthony A. Allico, Harold L. Vincent, Olive Gould. Resigned: John J. Hamm, Jr., Dale Flanigan, Donna Clark Hughes. Erased: Carl E. Graves. Transfers deposited: A. E. Howard, 314; Victor Lewis, Nicholas DiPonzio, Philip Profeta, Samuel Profeta, Michael Fischette, Anthony Parrinello, Frank Nan LoMenzo, all 66; Bernard J. DeKruger, 7; Art Hicks, 1;

NEW!

NOW—for the first time—all reed artists can have the advantage of a genuine BONACIO mouthpiece. Identical with those made by Bennie Bonacio, famous 1st saxophone and 1st clarinet with Paul Whiteman, for his own use. The unique lay, throat and tone chamber produced such a marvelous tone that he was soon besieged by discriminating artists to make mouthpieces for them. But he could not begin to supply the demand. Many artists had to be disappointed but NOW all can be supplied.

BENNIE BONACIO
1st Saxophone
Paul Whiteman's
Orchestra

Bonacio
MOUTHPIECES

MADE FROM
STEELAY

For Bonacio has licensed C. G. Conn, Ltd., exclusively, to make and sell his complete line. Conn laboratories developed STEELAY—a new and ideal material for their manufacture. A new type hard rubber, almost as shrink-proof and warp-proof as steel. Permits extreme accuracy in cutting and shaping. Takes high "black glass" polish. Perfect acoustical properties for producing the finest "reed" mouthpieces in the world.

CHOICE OF 6 POPULAR LAYS

FOR CLARINETS AND SAXOPHONES

Furnished for Eb Alto, Bb Tenor, and Eb Baritone Saxophones; and for Bb Soprano, Eb Alto, and Bb Bass Clarinets. Choice of 6 popular lays including the lay used by Bonacio himself. Wide range in opening and length of lay to meet all requirements. All have the exclusive Bonacio tone chamber; hand-cut, and finely calipered to insure scientific accuracy. Try these marvelous mouthpieces and be convinced of their striking superiority. Ask your music dealer or write for new free literature, just off the press.

C. G. CONN, Ltd.
524 CONN BLDG., ELKHART, IND.

Shirley Lindsey, Percy Brooks, Wayne Murray, W. Clovis Rogers, all 532; John Harrell, Jr., 549; Harry H. James, 23; James Blake Jackson, 257; Walton James, 112; Wm. Hottel, 266; J. C. Wilson, 280; Harmon Grimes, cond.; Mickey Kay, Sigmond Kubas, John Marvin, Walter Dyzekowski, Erwin Crosby, Edward Cutler, Fred Grabek, Edward Hirsch, all 106; Lewis Bradley, Warren Quinn, Theodore Hodges, all 97; Albert Dowling, 17. Transfers withdrawn: A. E. Howard, 314; Kenneth Johnson, 134; Art Hicks, 1; Shirley Lindsey, Percy Brooks, Wayne Murray, W. Clovis Rogers, all 532; John Harrell, Jr., 549; Harry H. James, 23; James Blake Jackson, 257; Walton James, 112; William Hottel, 266; J. C. Wilson, 280; H. Grimes, cond.; Bob Gelman, Ralph French, Henry Schneler, Raymond Hagley, Emerson Gillam, Ray Henderson, Hamilton Bell, John Behrendt, Harry Levine, all 4; Raymond D. Westcott, 107. Transfers issued: Gladys DeShon, Frank Sweeney, Leslie Germond, William Baldwin, Sam V. Parlato, James Held, Mel Naber, Robert Nicholson, Leonard Kahl, Vincent Bruno, Thaddeus Dyzekowski, Louis Podgers, Thomas Sist, H. Mant Kilgore, Dan Brittain, Andrew F. Dengos, Olin Leo Gaillova, William McMurray, Joseph Guastaferrro, Arthur Courson, George C. Miller, Gordon M. Meacham, James Sieder, Bert Leupole, Larry Noel, Carl E. Stunick, Richard A. Lecksell, Bennie Griffin, Charles J. Green, Stewart Henner, Walter E. Kruger, Fred Judd. Traveling members: Ben Bernie, Richard Stable, Bruce Hudson, E. Prager, A. Garlock, A. Goering, J. Kavash, G. Gran, W. Archer, R. Woods, R. Morhoff, Paul Weiland, J. Davidson, Harry Bailey, all 10.

LOCAL NO. 46, OSHKOSH, WIS.
Withdrawn: Edw. Wegner, Robert Barnes, Clare Mills Flannagan. Transfers withdrawn: George F. Smith, 218; Ben Schadney, 395. Transfers issued: Ernst Glassman, Billy Snyder. Transfers deposited: James Faris, Melvin Stanz, Lester Miller, Fred McCormick, Grant Welkeme, all 309.

LOCAL NO. 50, ST. JOSEPH, MO.
New members: Stewart Miller, Lila Miller. Transfers deposited: Myron Stadler, 194; John Newcum, 117; J. J. Hlavaty, S. M. Blok, John Gassaway, all 65; James Kilgore, James Fulton, A. Gildwell, all 72; Lou Hackler, 704; M. G. Franzen, 309; A. Phillips, 102; N. F. Ives, 84; Lynn Robertson, 452; Earl Hill, 377. Transfers withdrawn: Jack Maples, 11; Harold Tennyson, 306; Randall Villa, 167; Syl Berg, 2; George L. Jenkins, 375; R. D. Choice, 116; W. E. Dillon, T. J. Dean, 375; M. Ashbaugh, 94; J. J. Hlavaty, 65; Lou Hackler, 704; James Fulton, 72; Lynn W. Robertson, 453; H. M. Gibson, 36; M. Schaffer, Geo. Leffer, James Smith, George Walters, all 334; Paul Milstein, 20. Traveling members: Charles M. Adams, Rudes Adams, Marion Adams, Ed. Pryor, Harry Lewis, John J. Rea, Jack Kirkpatrick, Harold Mitchell, Dick Cisne, Charles M. Hoffman, John White, all 196; Stanley Hettlinger, Dick Williams, Eddie Hoffstadt, Max Blake, Sidney Peterson, Allan Wambaugh, J. W. Reiley, Chuck Eaton, Bud Campbell, Glen Moore, D. Peterson, all 264; Bud Trink, Claude Blackburn, Joe Griswold, Carl Bushey, Joe Holloway, Jack Miller, Ken Wallace, Ken Bruner, Louis Forman, Dale Brown, all 512; Edward Woodman, James Peacock, Harold Hallstone, Mike Condr, Wallace Lawrence, Percy Bogard, James Boyd, Brice Archibald, all 354; Louis Baldoni, 88; John Noreuil, 798; Marlin Cloffelter, 516; H. C. Ogelsby, Clara Williams, 558; Gwendin Keiley, Jenny Birt, 632; Madge Fontain, 208; Alberta Davis, Wm. Wright, May Brady, all 208; Eddie Coump, 743; C. A. Webb, 515; John E. Hamp, J. E. Arnold, Marty Rogot, C. L. Gamet, John McAfee, Eugene Buamgardner, H. A. Zimmer, Harrold Myers, Bill Simmons, Frank Fleming, Joe Jung, all 10; Lendal Seacatt, 253; John Jarman, 10; Rogro Hoffman, 5; Gene D. Wissiger, 196; Gaylord Potter, Ray Harris,

LOCAL NO. 51, ST. JOSEPH, MO.
New members: Stewart Miller, Lila Miller. Transfers deposited: Myron Stadler, 194; John Newcum, 117; J. J. Hlavaty, S. M. Blok, John Gassaway, all 65; James Kilgore, James Fulton, A. Gildwell, all 72; Lou Hackler, 704; M. G. Franzen, 309; A. Phillips, 102; N. F. Ives, 84; Lynn Robertson, 452; Earl Hill, 377. Transfers withdrawn: Jack Maples, 11; Harold Tennyson, 306; Randall Villa, 167; Syl Berg, 2; George L. Jenkins, 375; R. D. Choice, 116; W. E. Dillon, T. J. Dean, 375; M. Ashbaugh, 94; J. J. Hlavaty, 65; Lou Hackler, 704; James Fulton, 72; Lynn W. Robertson, 453; H. M. Gibson, 36; M. Schaffer, Geo. Leffer, James Smith, George Walters, all 334; Paul Milstein, 20. Traveling members: Charles M. Adams, Rudes Adams, Marion Adams, Ed. Pryor, Harry Lewis, John J. Rea, Jack Kirkpatrick, Harold Mitchell, Dick Cisne, Charles M. Hoffman, John White, all 196; Stanley Hettlinger, Dick Williams, Eddie Hoffstadt, Max Blake, Sidney Peterson, Allan Wambaugh, J. W. Reiley, Chuck Eaton, Bud Campbell, Glen Moore, D. Peterson, all 264; Bud Trink, Claude Blackburn, Joe Griswold, Carl Bushey, Joe Holloway, Jack Miller, Ken Wallace, Ken Bruner, Louis Forman, Dale Brown, all 512; Edward Woodman, James Peacock, Harold Hallstone, Mike Condr, Wallace Lawrence, Percy Bogard, James Boyd, Brice Archibald, all 354; Louis Baldoni, 88; John Noreuil, 798; Marlin Cloffelter, 516; H. C. Ogelsby, Clara Williams, 558; Gwendin Keiley, Jenny Birt, 632; Madge Fontain, 208; Alberta Davis, Wm. Wright, May Brady, all 208; Eddie Coump, 743; C. A. Webb, 515; John E. Hamp, J. E. Arnold, Marty Rogot, C. L. Gamet, John McAfee, Eugene Buamgardner, H. A. Zimmer, Harrold Myers, Bill Simmons, Frank Fleming, Joe Jung, all 10; Lendal Seacatt, 253; John Jarman, 10; Rogro Hoffman, 5; Gene D. Wissiger, 196; Gaylord Potter, Ray Harris,

LOCAL NO. 52, ST. JOSEPH, MO.
New members: Stewart Miller, Lila Miller. Transfers deposited: Myron Stadler, 194; John Newcum, 117; J. J. Hlavaty, S. M. Blok, John Gassaway, all 65; James Kilgore, James Fulton, A. Gildwell, all 72; Lou Hackler, 704; M. G. Franzen, 309; A. Phillips, 102; N. F. Ives, 84; Lynn Robertson, 452; Earl Hill, 377. Transfers withdrawn: Jack Maples, 11; Harold Tennyson, 306; Randall Villa, 167; Syl Berg, 2; George L. Jenkins, 375; R. D. Choice, 116; W. E. Dillon, T. J. Dean, 375; M. Ashbaugh, 94; J. J. Hlavaty, 65; Lou Hackler, 704; James Fulton, 72; Lynn W. Robertson, 453; H. M. Gibson, 36; M. Schaffer, Geo. Leffer, James Smith, George Walters, all 334; Paul Milstein, 20. Traveling members: Charles M. Adams, Rudes Adams, Marion Adams, Ed. Pryor, Harry Lewis, John J. Rea, Jack Kirkpatrick, Harold Mitchell, Dick Cisne, Charles M. Hoffman, John White, all 196; Stanley Hettlinger, Dick Williams, Eddie Hoffstadt, Max Blake, Sidney Peterson, Allan Wambaugh, J. W. Reiley, Chuck Eaton, Bud Campbell, Glen Moore, D. Peterson, all 264; Bud Trink, Claude Blackburn, Joe Griswold, Carl Bushey, Joe Holloway, Jack Miller, Ken Wallace, Ken Bruner, Louis Forman, Dale Brown, all 512; Edward Woodman, James Peacock, Harold Hallstone, Mike Condr, Wallace Lawrence, Percy Bogard, James Boyd, Brice Archibald, all 354; Louis Baldoni, 88; John Noreuil, 798; Marlin Cloffelter, 516; H. C. Ogelsby, Clara Williams, 558; Gwendin Keiley, Jenny Birt, 632; Madge Fontain, 208; Alberta Davis, Wm. Wright, May Brady, all 208; Eddie Coump, 743; C. A. Webb, 515; John E. Hamp, J. E. Arnold, Marty Rogot, C. L. Gamet, John McAfee, Eugene Buamgardner, H. A. Zimmer, Harrold Myers, Bill Simmons, Frank Fleming, Joe Jung, all 10; Lendal Seacatt, 253; John Jarman, 10; Rogro Hoffman, 5; Gene D. Wissiger, 196; Gaylord Potter, Ray Harris,

LOCAL NO. 53, ST. JOSEPH, MO.
New members: Stewart Miller, Lila Miller. Transfers deposited: Myron Stadler, 194; John Newcum, 117; J. J. Hlavaty, S. M. Blok, John Gassaway, all 65; James Kilgore, James Fulton, A. Gildwell, all 72; Lou Hackler, 704; M. G. Franzen, 309; A. Phillips, 102; N. F. Ives, 84; Lynn Robertson, 452; Earl Hill, 377. Transfers withdrawn: Jack Maples, 11; Harold Tennyson, 306; Randall Villa, 167; Syl Berg, 2; George L. Jenkins, 375; R. D. Choice, 116; W. E. Dillon, T. J. Dean, 375; M. Ashbaugh, 94; J. J. Hlavaty, 65; Lou Hackler, 704; James Fulton, 72; Lynn W. Robertson, 453; H. M. Gibson, 36; M. Schaffer, Geo. Leffer, James Smith, George Walters, all 334; Paul Milstein, 20. Traveling members: Charles M. Adams, Rudes Adams, Marion Adams, Ed. Pryor, Harry Lewis, John J. Rea, Jack Kirkpatrick, Harold Mitchell, Dick Cisne, Charles M. Hoffman, John White, all 196; Stanley Hettlinger, Dick Williams, Eddie Hoffstadt, Max Blake, Sidney Peterson, Allan Wambaugh, J. W. Reiley, Chuck Eaton, Bud Campbell, Glen Moore, D. Peterson, all 264; Bud Trink, Claude Blackburn, Joe Griswold, Carl Bushey, Joe Holloway, Jack Miller, Ken Wallace, Ken Bruner, Louis Forman, Dale Brown, all 512; Edward Woodman, James Peacock, Harold Hallstone, Mike Condr, Wallace Lawrence, Percy Bogard, James Boyd, Brice Archibald, all 354; Louis Baldoni, 88; John Noreuil, 798; Marlin Cloffelter, 516; H. C. Ogelsby, Clara Williams, 558; Gwendin Keiley, Jenny Birt, 632; Madge Fontain, 208; Alberta Davis, Wm. Wright, May Brady, all 208; Eddie Coump, 743; C. A. Webb, 515; John E. Hamp, J. E. Arnold, Marty Rogot, C. L. Gamet, John McAfee, Eugene Buamgardner, H. A. Zimmer, Harrold Myers, Bill Simmons, Frank Fleming, Joe Jung, all 10; Lendal Seacatt, 253; John Jarman, 10; Rogro Hoffman, 5; Gene D. Wissiger, 196; Gaylord Potter, Ray Harris,

- ★ DICK McDONOUGH
- ★ GEORGE VAN EPS
- ★ MIKE POVEROMO
- ★ AL J. THOMAS
- ★ BUNNY RANG
- ★ BRUCE "JUNIE" ANDERSON
- ★ CHARLES A. GALLANTE
- ★ JOHNNY MARVIN
- ★ BOOF TURNER
- ★ KEN HARVEY
- ★ GEORGE SMITH
- ★ AL "JOSE" MASON
- ★ SAMMY FRIEDMAN

all stars... and all play

EPIPHONE
INC.

MASTER BILT
GUITARS

exclusively!

These famous radio and dance band guitarists must have an instrument of rich, vibrant tone, power and ease of action. Your talents deserve the same. Get it in an EPIPHONE.

Write for new folder!

EPIPHONE
Incorporated
114 W. 14th Street
NEW YORK CITY

Kenneth Ellerton, Otho Alcorn, Art Rapsher, F. Tinkler, Kenneth Wadsworth, Domonie Zannotti, Richard Burch, Leonard Proctor, all 594; A. C. Oglesby, Frank Perkins, Harry Rooks, Jess Drake, Syels Freels, Charles Watkins, E. V. Freels, Bernard Wright, Ernest Redd, Clarence Gray, Louis Vann, all 588; Coleman Augustine, 208.

LOCAL NO. 54, ZANESVILLE, OHIO
Traveling members: Jack Atkin, Hardie Jenkens, Jack Finney, Allan Tibbs, all 332; Eddie Wheeler, 197; Raymond Boulton, 516; O. E. Spradling, 80; Bernard Young, 245; Johnny Mack, R. L. Edwards, 694; Harry Thomas, Frank Smedick, 514; J. L. Knowles, 257; James Rowe, 479; William Cook, 3; Daniel Cusher, Albert Lester, Michael Perry, George Nodzo, Emanuel Levy, all 215; Stanley Seemth, 21; John McGarvey, 564; Kermit Kempton, 209; Dewey Cone, 427; Casey Jones, 444; Bob Richardson, Skeet Snyder, Pete Neese, all 322.

Learn the Original
NO-PRESSURE
NO MORE TIRED OR SORE LIPS! PLAY ALL NIGHT WITHOUT TIRING! FROM LOW F₂ TO HIGH F₄. A SWEET, VELVETY, CLEAR TONE ALWAYS!
Write now for "FREE POINTERS" for all brass and reed instruments. Name instrument.
VIRTUOSO MUSIC SCHOOL
Dept. 15 Buffalo-C, N. Y.

—goes well with BEER
Ascher Old Time
GERMAN DANCE MUSIC
for
Band and Orchestra
MODERN ARRANGEMENTS
Write today for FREE German Music Catalog and Sample Parts
EMIL ASCHER, INC.
Music Publishers Since 1879
315 Fourth Ave., NEW YORK

BE ORIGINAL! PLAY HOT!
Our instruction, "STUDIES ON MODERN HOT PLAYING," will show you how to Originate a Hot Chorus from the Plain Melody. A \$2.00 instructor Now for \$1.00. Send \$1.00 Today. Mention Instrument.
POLISH and CZARDAS MUSIC
Polish and Czardas Music for Orchestra, in Album Form. Price, 50c per Book; Piano, \$1.00.
ORCHESTRA PRINTING SERVICE—If you need Orchestra Printing, have us quote you our price. Anything in the line of Music taken as payment on Printing.
CONDORS
Printers and Publishers KELAYRES, PA.

Holton's Electric Oil
The slipperiest combination ever put up by the hand of man. 129,456 bottles sold in 1934. Send for FREE sample and state what instrument it is wanted for.
Sold at all music stores.
FRANK HOLTON & CO.
Elkhorn - Wisconsin

CLARKE'S TROMBONE METHOD
Teaches How to Play Slide Trombone Correctly.
Pub. by Ernest Clarke
167 E. 89th St., New York
Sent Postpaid for \$2.50

Used by Nick Lucas
THE NICK LUCAS PICK
FOR GUITAR AND BANJO
(Made in Shell and Ivory Finish)
A genuine pick—correctly made—best tone.
Price, 10c Each 3 for 25c. Dozen 90c
Mfg. by
NICOMEDE MUSIC CO. - Altoona, Pa.

PLAY TRUMPET? CORNET, TROMBONE, HORN?
For those who wish to prolong their life and enjoy their work. PRICE while they last. Silver \$2.50. Brass, \$2.00. (Sent postpaid on receipt of price).
Paris SUPREME TRUMPET, \$125.00.
Frank Corrado 204 East 15th St. NEW YORK CITY

ORCHESTRATIONS
Dance, Vocal and Concert Orch.
By Best Arrangers. Best discount for 3 or more. Immediate shipment C. O. D. without deposit. We pay the postage and supply any music published. Pref. to Union Members. Write for free Catalog of "Orch., Solos, Folios and Special Free Offer."
GLADSTONE HALL MUSIC CO.
125 West 45th Street, New York

J.V. Prohaska
25-30 21st St. N.Y.C.
For over-pressure, false or offset teeth, thick upper lip, this MP has no equal. Music Trades supplied with semi-finished MP Blanks. TROMBONIST! Hand-made Slides, \$15.00 Pair!
REPAIRING

BUY THE BEST REEDS
for your Musical Instrument
MICRO "BLACK LINE"
Clarinet \$2.50
Alto 3.25
Mel. or Tenor 5.00
Saxophone 7.50
MICRO "TRU-ART"
Clarinet \$2.16
Alto 3.00
Mel. or Tenor 5.04
Saxophone 7.76
DEMAND "MICRO" REEDS
be assured of complete satisfaction All Leading Music Stores Sell "MICRO" Products
J. SCHWARTZ MUSIC CO., Inc.
10 West 19th St. Dept. 2, New York, N. Y.

LOCAL NO. 58, FORT WAYNE, IND.
Transfers issued: Phillip Glessner, Glenn Crosby.
Transfers withdrawn: Dawson Floyd, 10; Al. B. Radley, 25.
Transfers deposited: R. L. Dunn, 764; Don Pablo Mirelez, 10; David Jones, 699; Glenn Williams, 160; Bud Ebersole, 527; Wiltz Chenoweth, 26; Roger Flora, 243; Richard Shaffer, 576; Kenneth Fitcher, Paul Zimmerman, Clifford Partridge, all 304.
Traveling members: J. Rabirow, J. Kowitz, L. Kroll, P. Morrell, A. Reiser, E. Miller, all 802; Frank Milligan, 273; Clifton Parmon, Edw. Meyers, Jewell McDonald, Gus Cacciopas, Virgil Williams, all 11.

LOCAL NO. 59, KENOSHA, WIS.
Traveling members: Connie Wendell, Robert White, Van Lare Cambier, Jack Carrigan, Carl Thiel, Cullen Casey, Hans Delzer, Otto Tenbroek, Glenn Hendrickson, Otto Levensen, all 193; Earl Huebner, Clarence Staegbauer, R. A. Lehman, Kenneth Ames, Rodney Davis, Rex Cady, L. Rutz, Clair Flanagan, Robert Malcolm, Miles Adrian, all 309.
Resigned: Edw. Gallatin, Charles H. James, Rueben Gottender.

LOCAL NO. 65, HOUSTON, TEXAS
Transfers deposited: Alvin Scheele, 433; Bob Decuir, 464; Mary S. McIntyre, 116; Jimmie Joy, 11; James Berdall, 114; Byron Nicholson, 34; Eugene Peterson, 738; Don Tiefertath, 28; Vernon Batty, Howard Christensen, Dean Dearingier, Neil Dearingier, Fred Gallner, Clarence Higgins, Albert Maust, Clarence Schwartz, all 463; Genevieve Bookwalter, Ruth Donnerburg, 1; Henrietta Heinz, 31; Alex White, R. S. Claunch, Phillip Cherry, Bob Hofstatter, V. T. Quebe, Bill Abel, D. Beauchamp, Kirby L. Roy, Hal Gilder, all 615.
Transfers withdrawn: Horace Rollins, 147; Mark A. Fisher, B. B. Berger, E. W. Bell, Jr., J. D. Fisher, E. Pecoraro, A. Graham, E. R. Bartik, P. Thal, E. Kalbas, T. Kromelow, D. M. Chodorow, T. Herman, H. Simovitz, Clyde McCoy, L. J. Svoboda, M. Wilke, D. Seeley, M. L. Waller, S. McCoy, E. Kintzle, J. Flina, K. LaBahn, Gray Gordon, J. Matthews, J. B. Vance, N. J. Moran, S. Frank, C. Zimmerman, J. P. Agne, K. C. Paul, Russ Jones, P. Nasca, all 10; L. Phipps, 532; Herman Gunkler, 303; T. S. Summers, 28; Vernon Martin, 23; C. Warner, A. Oshman, M. Hudson, R. Nichols, W. C. Cummings, S. Sanchez, M. Sanchez, C. Warner, M. Corb, E. Loberde, all 464; Alex White, R. S. Claunch, P. Cherry, B. Hofstatter, V. T. Quebe, B. Abel, D. Beauchamp, K. L. Roy, H. Gilder, all 615.
Transfer cancelled: L. Sobel, 103.
Erased: Robert James, R. W. Watkins, Royce West, J. B. Ross, Lynn Viereck, Wallace Spiegler.

Traveling members: Kenneth Porter, 253; Bryan Lee, 69.
New member: Glenn Gray.
Resigned: George Hill.
Traveling members: S. Valenza, 802; J. Raffaoli, C. Hecker, B. Beghe, L. Rossi, E. Kaltschmidt, M. Kreuz, A. Morel, A. Damiani, J. Morones, F. Daniels, B. Steindel, O. Wemhewer, V. Pytowski, J. Turso, H. Noack, A. Barthel, J. Cimino, J. Turso, J. Schon, G. Toase, Bellini, Muenzer, E. Stricker, T. D'Onofrio, D. Palma, R. Kuss, L. Russo, O. Kristufek, A. Bortolotti, all 10; Harry Levant, W. R. Hegner, L. Pagano, A. Grannino, L. Kesler, J. Friedel, L. Trebacz, all 802.

LOCAL NO. 67, DAVENPORT, IOWA
New members: Harold Kalesen, William C. Bourell, Milford A. Wray, Edwin C. Anderson, Erwin B. Cline, Bob Bertram, Bruce T. McConaghee.
Erased: William Zimmerman, Charles Sullivan, L. Calvin Heitman, George Halligan.
Resigned: Arsene Siegel, Ervin Hardesty.
Transfer deposited: Harold F. Clark, 265.
Transfers issued: Homer Allshouse, Harold Allshouse, Robert Dayton, Max Hamilton, Francis Allshouse, Kenneth Kasenberg, Orville Barron, David MacNicol, Hollis Guild, B. L. Van Fleet, Toby Morsing, Lawrence Houston, S. Dale Meyers.

LOCAL NO. 69, PUEBLO, COL.
Transfers issued: Russell De Salvo, Earland R. Locke.
Transfers withdrawn: Jack Gelsler, Gordon M. Roberts, 154.
Erased: Fred Keller, Mrs. Fred Keller, G. C. Bebout, Mrs. G. C. Bebout, L. F. Wickers.
Traveling members: Victor Ford, 51; Robert Bold, 249; Jimmie Boyd, Jr., 697; Isadore Rolsman, Harper Rolsman, Rose Katz, Jack Katz, 11; N. Melatti, 77; C. Peroni, F. Liazza, C. C. Cumine, P. Simili, E. Giannone, F. Bocca, S. Coscia, D. Actrella, O. Di Sevo, J. Colla, J. Volpe, M. Tatea, S. Penza, M. Margarido, A. Chiodaroli, R. Botti, G. Volpe, all 802.

LOCAL NO. 70, OMAHA, NEB.
Traveling members: Evelyn Heaton, 50; Florence Egan, 47; Virginia Meyers, Alys Wills, Stuart Darby, Vernon Anderson, Edwin A. Young, L. J. Hulme, all 10; Virginia Maupin, 50; Mae Bowman, Carolyn Gaglien, 801; Allan Foster, 8; Kermit A. Dart, 26; Frances Joan Lein, cond.; Mae Rich, 802; Mabelle Bruce, 121; Melvin Cohen, 168; Virginia D. Faust, cond.; Monty Hacker, 168; Harold Cohen, 638; Frivon Scheib, 166; Harry Holmes, 337; Walter Ferris, 166; Paul Licata, 137; John Timmins, 75; John Rogers, 646; John Hlaban, 8; Clyde Hunter, 804; Howard Williams, Dick Emery, Bill McMullen, Don Michals, Ran Ray, Martin Rosen, Arden Bennett, Bob Robinson, Leo Ellsworth, Tom Putman, Ralph Emerson, all 704; Lawrence Walk, Jay Jackoskie, Glen Buhl, Parnell Grina, Johnnie Reese, Cliff Moe, Gerald Burke, Terry George, Leo Fortin, Walter Bloom, all 693; Al. Menke, Jerry Jackson, J. C. Reistad, Mack McMillan, Leu Hughes, Paul Hostetter, Carl Orser, Harold Armstrong, J. T. Tomac, Sam Thompson, all 447; Slim Ledford, Harry Henneman, George Snurr, Ralph Weesner, Ralph Pierce, Ray Grimm, Earl Hoffman, Rene Collins, Dusty Rhodes, Jack Wuerhle, Bobby Warner, Charles Agnew, all 10; Harry Wagner, Harold Berry, Wallace Gustad, Garfield Ohlus, Guld Astor, John Norkosk, Ray Paine, Paul Brisindine, Kenney Moore, Tiny Little, all 477; John Hamp, J. E. Arnold, John McAfee, C. L. Gamet, Bill Simmons, H. A. Meyers, H. M. Zimmer, Marty Rogatz, El. Baumgardner, Frank Fleming, Lendall Seacat, Joe Jung, all 10; Clarence Nelson, 176; Lloyd Foster, 127; Don Braasfield, 704; Ralph Allan, 540; Ray Hendricks, 551; W. A. Alesworth, 773; Harry Bray, 463; Eddie Marlock, 351; Gordon Smith, 693; Don Sigloh, 773; Jack Mills, 176; Arlie Simmons, C. W. Thompson, Fred Baker, all 512; Jack Morley, Hugh Hutchins, Clyde Ridge, all 642; Don Walton, 704; Donald L. Smith, 574; Wilbur Johnson, 29; Paul C. Jensen, 18; Bus Dillon, 50.
Transfers deposited: Joe Fields, Johnnie Stone, 643; Aaron Hale, 574; Leland B. McGinnis, 405; Louis Connor, 94; William Bagwell, 590; Dale D. Crowell, 75; Phil Williams,

678; Earl Gardner, Robert Sephel, Kenneth Hurtt, Keith Plankell, Ernest Workman, Louis J. Brossard, John C. Greene, Charles F. Morris, all 58; R. Tooley, Robert Mills, 699; Lovene Pote, 574; Max Wehland, 332.
Transfers withdrawn: Robert J. Capelli, Arlo Anderson, Arthur Gow, Ted Waller, Joseph F. Marcus, Vernon F. Walker, Chester B. James, Glen MacPherson, Homer Schmidt, Victor Schilling, all 20; Ray Burns, 10.
Transfers issued: Harley Wilbur, Albert Price, Vern O. Wheatley, Richard Maguiness. Associate memberships: Vivienne West, Max Fisher.
Full member on transfer: Ray Elzea.

LOCAL NO. 71, MEMPHIS, TENN.
New members: Helen Fore, Mrs. Peter F. Marchisio.
Full member by transfer: Harry Pomar.
Transfer issued: T. J. Douglas, Jr.
Transfers deposited: Alex Visci, 427; Fredrick J. Wilkinson, 77; Dave Love, 802; Wally Stoeffler, Chester Thompson, Gee Wilhoft, Virgil Odell, Richard Roberts, Raymond Moses, John McHenry, Richard Porter, Maurice Reed, Russell O. Brown, Tommy Mee, Guy Swinford, all 150; Leo Paris, 44.
Transfers withdrawn: Joseph Habergretz, 802; C. Tommy Christian, 526; Henry Chernin, 24; Nick Snyder, 512; J. M. Sheridan, Harold Hitchler, Herbert Six, Leslie Boyer, K. C. Smith, W. R. Evans, Max Tiff, Ray Hugens, Jack Chaney, all 34; Charles Gresh, 77; J. Arthur Sutton, 20.
Traveling members: Bob Knott, 306; Thos. E. Cook, William Kirkhan, John T. King, all 147; Bob Pouty, Archie Thompson, 306; George Boal, 375; Cas Wayatt, 355; J. H. Wadlington, 574; Sam Stanford, 147; Sid Smith, 316; J. C. M. Garn, 334; Larry Rich, 53; Al. Russell, Verne Rue, Jack Zimmman, Ralph Morrison, Morten Brooks, Elmer Kanink, Kenny Brown, Art Kichter, Bud Tynoal, Leroy Wollin, all 10; Jerry Zimmerman, 3; Frank Swegles, 732; Paul Ash, Jerry Marlowe, Al. Pliner, all 10; Ted Lewis, Sol Klein, Sam Blankleder, Sam Shapiro, Nat Lobousky, Rudy Van Gelder, Marini Dallibo, Harold Diamond, Ben Glassman, Al. Padova, all 802; Jack Aronson, 2; Carl Agee, 4; Jas. Moore, 6; Francis Spalter, Bob Cetherol, 10; Gloria Pleasants, cond.

LOCAL NO. 73, MINNEAPOLIS, MINN.
Transfers withdrawn: A. D. Sorum, 382; Hobart Prin, 612; Sidney Halpern, Elias Carmen, Onofrio H. Manzella, Benjamin Schlossberg, Benjamin Rubin, all 802.
Transfers issued: Joe Jung, Frank Kuchynka, Arthur Loeserman, Jane Meyers, Robert Bladet, Eleanor Gumbus, Jascha Schwarzmann, Wendell Wilbur.
New members: Hobart Prin, A. D. Sorum.
Resigned: Winifred Jones, Henry Tetzner, Maurice A. Tack, Chris H. Nygaard.
Traveling members: C. Fletcher, B. Geghe, E. H. Kaltschmidt, L. Rossi, M. Kreuz, A. Morel, A. Maniani, J. Morones, F. Daniels, B. Steindel, I. Raffaelli, P. Wemhewer, W. Pytowski, F. Coxone, A. Bathel, H. Noack, J. Cimino, G. Toase, J. Bellini, J. Turso, J. Schon, E. Stricker, F. Muenzer, T. D'Onofrio, D. Palma, A. Russo, R. Kuss, O. Kristufek, A. Bortolotti, L. Valenza, all 10; Charles L. Ruddy, 802; Charles Soutiea, W. Ledford, Bob Werner, J. F. Wuerl, Geo. Snurpus, Ralph Pierce, H. E. Henneman, David Collins, Ray Grimm, Art Rodes, Ralph Weesner, Earl Hoffman, Charles Agnew, all 10.

LOCAL NO. 75, DES MOINES, IOWA
Transfers issued: Don Southern, Harry Holmes, Jack C. Graves, Harry Breeding, Harry Prosperi, Frank Bender, Oliver Leonard, Billie Baldwin.
Transfer deposited: M. L. Kapps, 574.
Transfer returned: James Horrabin, Jr.
Traveling members: Freddie Mauch, O. Cutler, Russell Smith, Robert Berglund, Charles Lewis, Lawrence Summers, Gerald Meyerman, J. B. Reid, Francis Hanson, Howard Larentzen, all 574; Bobby Grigas, Harry Van, Gordon Dewey, Gordon Leach, Gordon Koch, Ran Hammond, Steve McCaully, Herb Fielding, all 230.

LOCAL NO. 76, SEATTLE, WASH.
New members: K. V. Peters, Leslie C. Knobbs, Frances Kenreigh, Viola S. Pardo.
Transfers annulled: Harry Meyers, R. H. Cooke, George A. Johnson, R. Hirtzel, Robt. Jackson, J. McDowell, Harold Duncan, Eugene Brand, Eddy Smith.
Transfers deposited: Horace Pease, 442; Art Dahl, 485; Sunny Brooks, 47; M. H. Borles, 6; Art Rodene, 556; Harold Thevik, 233; O. O. Mumaw, 184; Nerino Bianchi, 802; Dwight Harned, 254; P. D. Hunt, 99; L. Joy, 556; W. Merle Carlson, A. B. Hagler, V. R. Vent, all 47; A. Gerald, Robert Burns, J. Rees, Joe McGuill, L. Holding, J. H. Dougherty, Jr., Bob Sisson, Ralph Law, all 263.
Traveling members: N. Melatti, 77; C. Cumino, P. Simili, E. Giannone, F. Bocca, N. Coscia, D. Astrella, O. DiSevo, J. Collins, G. Volpe, S. Penza, M. Margarido, A. Chiodaroli, R. Botti, F. Liazza, G. Volpe, C. Peroni.

LOCAL NO. 77, PHILADELPHIA, PA.
New members: Thomas J. Doughty, Leonard Frantz, Gabriel G. Gelinis, Jules Lipschutz, William Massare, Walter Mueller, F. Tisl, Alb. Wernik, W. Woodcock.
Transfers deposited: C. Baun, M. Harding, 802.
Transfers withdrawn: C. Bailey, 68; R. Feinblom.
Resigned: Jack Leitner, John H. Rupert.
Dropped: Salvatore Perrone.
Erased: Merritt R. Boyer, Felix Canali, John N. Clark, Max Ellencrig, J. Lester Falbey, Al. Gold, Milton E. Gracey, James McDonald, Victor Nelson, Thro (Ted) North, John Ruland, Howard A. Samples, Charles E. Stahl.
Transfers issued: D. Apollonia, George Cohan, Charles DeFulvio, H. Dubrier, Jas. F. Dunlap, Benj. Finkelberg, A. Haagland, James Holm, Fred G. Kade, J. Kenworthy, Allan Macool, Jr., Lester Markin, Herman Scott, Al. Umile, Frank Versack, Mario Vetere, Frederick T. Wilkinson.

LOCAL NO. 78, SYRACUSE, N. Y.
Transfer issued: Donald J. Rose.
Resigned: Carl Palfr, Ray Rizzone, Jack Hildreth, Harry Palter.
New members: Grace Weymer, Arabella Simiele.

LOCAL NO. 94, TULSA, OKLA.
New members: Joe Linde, E. Tate, H. Creel, J. Patrick, L. Davis, E. Johnson, R. Wilkerson, N. Angel, E. Lewis, J. Cashburn, John Setterstrom.
Transfer members: Dave Harman, 761; Karl Hildman, 375; Max Lintecum, 532; Wm. Bill Minner, 316; Robert Starr, Jr., 75; Sidney Smith, 316; Freddie Wilkins, 51.
Transfers withdrawn: Jimmie Livingston, 502; James O'Neil, K. P. Floyd, Jr., Canos Nolan, all 389; W. L. Jones, 500; Kenneth Putnam, 610; Harry Gonzalez, 721; F. H. Hayes, K. L. Gaffney, 148; Dick Dixon, 94.
Traveling members: Richard Cole, 10; Durham Meyers, Nino Riverino, 71; Paul

1935 IMPROVED
"Strupe"
MASTER-TENSION
drums

TYMPANI STYLE TUNING
ONE-TURN TUNING
steps way past old-time tuning systems.
No more twisting of 16 to 20 screws, no more pinching, tearing, damage to drum heads—one turn only and you're tuned to perfection in an instant—in the middle of a number. . . . New 1935 improved Strupe models are accurately made, carefully fitted, exquisitely finished—and cost no more. Examine the new Strupe at your dealers—you'll be astonished!

L. & S. DRUMMERS EQUIPMENT
National Distributors
CHICAGO MUSICAL INSTRUMENT COMPANY
309 South Wabash Avenue - Chicago

IMPROVE YOUR PLAYING

Send for 2 free booklets that reveal a remarkable method to improve your accuracy, sight reading, memorizing and playing through mental-muscular co-ordination. Quick results—practiced effort minimized. Used by famous pianists and students of classical and popular music. No obligation. Broadwell Studios Dept. 13-E Bendix Bldg. Los Angeles, Calif.

OBOE REEDS
"WALES RELIABLE" Reeds, made from the best Frejus cane, are correct in pitch (440), always play in tune in all registers of the instrument, play easily. Every reed a good one. Send for Prices.
ALFRED A. WALES
Successor to R. Shaw
110 Indiana Ave., Providence, R. I.

DANCE ORCHESTRATIONS
LOWEST PRICES • BE CONVINCED
Send for New Bulletins • Orders Filled Day Received • We carry a complete line of musical accessories.
GENERAL MUSICIANS SUPPLY CO.
152 West 42nd St. New York, N. Y.

NICK LUCAS FRANK LUCAS
Chord, Rhythm and Fill-In Book for GUITAR and Fill-In Book for ACCORDION
Full Size Volumes—Clearly Explains Modern Playing
A Big Value! Price (each) 50c
NICOMEDE MUSIC CO. - Altoona, Pa.

EXPERT REPAIRING
OF CLARINETS, FLUTES, OBOES, BASSOONS AND SAXOPHONES.
F. L. KASPAR CO.
Successor to Goldbeck & Co.
508 So. Wabash Ave. Chicago, Ill.

Radio Style Hot Choruses AND SPECIAL ARRANGEMENTS
As played by leading Radio Bands. Sax, Trumpet, Trombone, Violin, Flute, Guitar or Banjo chord choruses. Price, 4 for \$1.00. Folio of 15 standards, \$2.00. C. O. D.'s, 15c. Exchange if too difficult. Five (5) Arrangements (4 to 10 men), \$2.00. Fifteen (15) 3-Way Sax, \$3.00. Guaranteed 15-Minute Harmony and Arranging Course, \$1.00. Write for Lists.
NEHER STUDIO - LAURELDALE, PA.

Wagner, Dick Dickerson, 72; George Ande, 232; Nick Vogelsson, 433; Ted Neimozky, 71; Fred Seibert, 5; Conn L. Humphrey, 200; Red Blackburn, L. Formin, K. Bruner, J. Miller, J. Holloway, H. Miller, R. Cassett, K. Wallace, C. Bushey, J. C. Swald, B. Frank, all 512; Jimmie Livingston, 502; Jas. O. O'Neill, Jr., 3; Floyd J. Nolan, Carv., Jr., all 389; W. L. Jones, 539; Kenneth P. Puman, 610; Harry Gonzalez, 721; Wm. Lamb, 285; F. H. Hayes, K. L. Gaffney, 148; Dick Dixon, 94; Henry Busse, Ford Casfield, Don Border, Floyd Ackridge, Robert Baker, Geo. Zbisek, F. Houser, Fred Filleman, P. Syrasty, P. Shuke, A. Hothan, Jay Grace, C. Druggin, Leon Carr, C. Cash, C. Graube, C. Bowers, all 10; Richard Cole, 10; Durham Meyers; Nito Raverino, 71; Paul Wagner, R. Dickerson, 72; Robert Orndoff, S. B. Schaefer, Joe E. McCartney, George Reed Glover, all 192; George Ande, 232; Fred L. Siebert, 5; Nick W. Vogelsson, 433; Ted Neimozky, 71; Clifford E. Lash, 699; C. L. Humphrey, 200; Jack Wakefield, 65; Freddy Bergin, Don Preston, Herbert Fisher, Clifton Farmer, Ralph Palmer, Kenneth Baldwin, Maurice Baker, all 5; Mary Tudor, Louis Zearoff, Frank Von De Mark, Joe Huffman, all 4; Marshall Van Pool, Gilbert Davis, Junior Suttles, Karl Hilderman, all 376; Irvin Verret, Tommy Consonlin, 464; Gene Zimmer, Alex Visel, 427; Fay Anderson, 71; Ted Florito, 10; Herb Samsan, A. O. Vick, G. Charles Price, 36; Kay Johnson, 382; M. Marcellino, 6; Cy Bernard, N. Botnick, F. Papils, all 47; J. Bostick, 6; Roy Carlson, 36; Don Rhea, P. McLarand, V. Greene, all 6; M. J. Lipman, 382; Ben Wallerstein, Arthur Claar, Rocco Leggent, Clarence Heier, Rita Seabart, all 687; Samuel Steffen, 643; Stanley Ellison, James Drago, 687; A. L. Morgan, S. M. Knowland, J. Townsman, Frank Thompson, C. W. Sillert, Elmo Welleson, Edgar Swineford, all 34; Glen Dale, 316; N. Wright, 385; P. Moser, 464; J. Richards, 466; W. Hickerson, C. Cooper, 532; S. Dennis, 306; S. Bailey, G. Roberts, 464; Ted Richard, Daniel Clark, Cliff Higgins, Gene Wheeler, Morris Kissing, Vern Quinn, Billy Hall, all 386; Harry Levant, Leon Treacy, Lew Kessler, Larry Pagano, Walter Hegner, Arthur Ciannoni, Joe Friedel, all 802.

Transfers withdrawn: R. B. Orndoff, S. B. Schaefer, J. E. McCartney, G. B. Glover, all 192; Clifford Lash, 699; Jack Wakefield, 65; Evans Lantz, 537.

LOCAL NO. 98, EDWARDSVILLE, ILL.
Officers for 1935: President, Frank J. Pink; vice-president, George Schroeder; recording secretary, William Volma; financial secretary-treasurer, Ben Wood.

LOCAL NO. 101, DAYTON, OHIO
New members: Harry B. Millhoff, John Todhunter, Marshall Reed, John Swartzel. Transfers deposited: Lytle Freiler, 45; Everett Wright, 576; Merle Housch, 10; Russell Bader, Elsworth Bellaire, 160; John E. Todhunter, 103.

Resigned: Charles A. Morris, F. William Bury, Thomas Koepfel.
Transfers issued: Vane Carlin, Charles J. Watkins, Paul L. Smith, Harry Kalb, Robert D. Dixon, Rex Sollenberger, Verelle Schaeffer, A. F. Wellmeier.

Transfers withdrawn: Albert J. Schmidt, 661; John M. Spengler, 4; James Melrose, John White, Lawrence Strick, Fred Wagner, Ray Grumney, Carlton Fuller, Bill Melfert, Don Potter, Benny Cash, all 4; Jewel Litz, 1. Erased: Lunley Brown, Eugene Cobb, Albert Cummins, Victor Hertz, J. Williams Z. Hunter, Donald B. Linder, Daniel F. Luppman, Irvine Ross, Jr., Robert B. Wheeler, Eugene L. Wood.

Traveling members: Alys Wells, Virginia Meyers, Edward Young, Vernon Anderson, Stuart Derby, L. J. Hulme, June Donahue, Dorothy Donahue, Thesma White, all 10; Florence Egan, 47; Evelyn Heaton, 50; May Bowman, Carolyn Gogelme, 801; Maxine Scott, 331; O. L. Thielman, Jr., Bob Pope, Bernard Berzman, Arthur Kassell, Mike Simpson, Victor Schwartz, Ben Sackeck, R. V. Henderson, Olney C. Moe, Thal H. Taylor, all 10; Ray Rhonheimer, Arthur Hansen, Emil Newman, all 802; Albert Tempkins, Sam Conti, Arthur Hansen, all 10; Therman Sheeler, 135; Hershey Surkin, 364; Theodore Mack, 77; Eva A. Oudy, 2; Al McTurk, 315; Jane Sager, 20; Evelyn Collet, 232; Jacqueline Faust, 178; Dorothy Robards, 240; Alice Roelle, 801; Naomi Tuetes, 178; Margaret Phillips, 10; Rose Suppan, 801; Alga Gaven, 178; Janice Capen, 313; Dorothy Suppan, 801; Rose Gilmartin, 232.

LOCAL NO. 104, SALT LAKE CITY, UTAH
New members: George Forsythe, Eugene N. Halliday, Rex Jenkins, Glen Penrose, Fred M. Petersen, Paul Wirth.
Resigned: John J. Reed.

Traveling members: Billy Hall, Gene Wheeler, Ted Richards, Cliff Higgins, Morris Kissen, Dan Clark, Fern Quinn, all 386; Orval Walker, 697; Joseph Dogey, 19; Don Toomis, Tone Shely, Ray Swartz, Jim Sinclair, John M. Bobb, all 5; F. D. Roper, William Phillips, Grace Poppolardi, Frank Poppolardi, all 47; Gene Sullivan, Jack Heck, Al Coock, all 167; Emery Smith, Jerry Zimmerman, Ted Fleicher, all 3; F. Richter, 10; Charles M. Hughes, 551; Lillian Palmer, 247; Arthur Gleason, 802; Al. Mazes, Paul Wittits, Burton Beatz, Art Weaver, all 5; Willard Romar, 316; H. W. Gorman, 448; Mill Pelham, 537; Don VanVelzer, 429; George Hamilton, C. Davis, M. Harvard, M. Ferguson, C. Branch, L. Noble, G. Sill, J. R. Medbury, R. Murray, W. Roberts, L. Allen, all 47.

LOCAL NO. 103, DUNKIRK, N. Y.
Officers for 1935: President, Donald MacCallum; vice-president, Edwin Harris; secretary, Carl Dispenza; treasurer, Alvin Domast; executive board, Frank Pagano, Arthur Brockman, Gerald O'Brien, Lester Erick, Cornelius Verton; delegates to convention, Carl Dispenza, W. R. Nowak.

LOCAL NO. 116, SHREVEPORT, LA.
Transfers issued: James Nelson, Albert Brown, Roland Kimball, Marti Brown, Mrs. Herbert Brown, Gordon Brown, Willis Martin.
Traveling members: Bob Foster, Milton Webb, Gless Pryne, all 71; Bill Hale, George McMichael, 261; Everett Ransopher, 37; Bruce Vele, R. L. Harp, 261; Bailey Meadows, 579; Harry Melntur, 261.

LOCAL NO. 123, RICHMOND, VA.
Traveling members: Thomas Intro, Rosario Calliforo, 630; John F. Suszyanski, 69; Edw. Gille, Clarence Sefta, Arthur De Simons, all 639; Nick Calza, 27; Kenneth Strosser, Murray Seibert, William Douglas, Joseph Rizzo, Jack Bruce, all 60; Robert Goldberg, Joseph Thorne, Harold Bash, all 802; Charles Blake, 564; R. D. McMickle, 137; Robert Alexy, 133; James Johnson, 1; Clark Youcum, 4; Frank Ryerson, 248; Pete Johns, 4; Francis Welcome, Lester Burrows; Stuart Anderson, all 832; Joe Carbonaro, 37; Hal Hallett, 802; Paul Sessio, 5; T. L. Parker, 123; E. Carmetti, 5; John Luiton, 619; Bill Utting, 322; Pete Lauderman, Walter Lassiter, Charles Miller, Walter Woodard, all 619; Babe Barnes, 427; Charles Crutchfield, 619; James Dorsey, 123; Jerry

Leftovich, 619; Billy Hayloc, William Briand, Sorny Greer, Jann Tizal, Laurence Brown, Fred Grey, Harry Carney, Jr., John Hodge, Albany Begard, Joe Nawn, Rex Stuart, Charles Williams, Arthur Whitesel, Otto Hardwicke, Edw. Ellington, all 802.
Transfers deposited: Noval Ellick, 660; Archie E. Mcne, 472; William Hen erger, 660; John E. Kirchner, 389; Fred Mills, 682; Alex Reed, 683; Earl Webb, 472; James P. P'iblin, Gordon Eisenbart, 472; Lewis Flinerty, 159; A. B. Leibold, 600; Gordon Kniss, Glen Packer, Clarence Roush, all 605; Wesley Fogel, 170; R. C. Skinner, 237; Harry Jones, Frank Benson, 456; William Troxell, Herbert Dobson, 123; Herbert Long, 605; Milton Bruck, 802; Sam Becker, 237.
Transfers deposited: Max Myers, John A. Price, Al J. Shirk, H. H. Strohm, William H. Wheeler, Robert D. Leig, Robert Webster, Robert R. Fittler, Theodore K. Karhan, George S. Kohler, Ken C. Frew, C. E. Gerlty, Dan M. Gregory, all 269.
Transfers withdrawn: Max Myers, John A. Price, Al J. Shirk, H. H. Strohm, Wm. H. Wheeler, Robert D. Leig, Robert Webster, Robert R. Fittler, Theodore K. Karhan, George S. Kohler, Ken C. Frew, C. E. Gerlty, Dan M. Gregory, all 269.
Resigned: Winifred Hudson.
New member: William Henry.

LOCAL NO. 127, BAY CITY, MICH.
Resigned: H. C. DeRemer, C. Fehrenbach, J. McCrea.
Transfers issued: James Bennett, Floyd Pike.
Transfer returned: Floyd Pike.
Dropped: B. C. Yanna, A. Koljonen, L. Beaudine.

LOCAL NO. 132, UTICA, N. Y.
New member: Thomas D'Andrea.
Transfers deposited: Franklin S. Lehlbach, 294; Elmer C. Wickstrom, 134.
Transfers issued: Thomas Bassett, Cliff Goodman, Harold L. Hoffman, Olga Rita Barina, Leo Korchin.
Resigned: Arthur P. Hauck.
Transfer issued: Jud Pettygrove.
Transfers revoked: William DeArment, Clyde Owens.
Resigned: William L. Dowler.
Traveling members: Earl Thomas, 458; Robert Day, Casler Snell, Joe Kern, all 383; Robert Meade, William Coombes, George Wilson, Richard Short, all 87; George Osborn, 86; Julius Sears, 5; Herbert Clements, 458; Teddy Brewer, 51.

LOCAL NO. 137, CEDAR RAPIDS, IOWA
Transfers withdrawn: Don Horn, Don Smith, Millard M. Keith.

LOCAL NO. 143, WORCESTER, MASS.
New members: Edward Hartman, Virginia Merry, George Zakarian, Howard J. Tupper, Michael J. Abruzzese.
Non-active: Angelo Palumbo.
Transfers issued: F. Londergan, E. Bouley, A. Savage, H. Bohlin, E. I. Arola, W. Brennan.
Traveling members: Nicola Capomacchio, 198; Lucino Millinder, 802; Helen Comp-ton, 10.

LOCAL NO. 147, DALLAS, TEXAS
New members: John M. Reynolds, Johnny H. Tompson.
Transfer deposited: Stanley E. Norris, 802.
Transfers withdrawn: J. H. Wadlington, 574; Garfield Casey, 20.
Transfers issued: Jose M. Benitez, Geo. B. Leeman.
Resigned: Merle Turner.

Traveling members: Howard J. Wulfers, 47; D. E. Soldwell, Buck Scott, 10; Donald Chisholm, cond.; Ray Bischoff, 2; Richard Mueller, Nat Steck, 291; Lloyd Carlton, 47; Larry Lee, John L. Deitz, Douglas Boyle, Bob Miketta, Joe Allman, Lee Allman, Larry Carey, Joe Regan, Gerald Duncan, Jack Welner, Alfred E. Kern, all 1; Henry Busse, Bob Baker, Loyd Akridge, Phil Shuken, Lenn Conn, Clayton Cash, Traverser Wooster, Ted Tillmann, Steve Bowers, Paul Sprosty, Adrl Hofherr, Ford Canfield, George Zabane, Don Borden, Jay Grace, Carl Graub, S. Druggan, all 10; Harry Sevant, Leon Trebacz, Joe Friedel, Arthur Grannone, Walter Hegner, Larry Pagano, Lew Kessler, all 802; C. Hecker, B. Beghe, E. Kaltschmidt, L. Rossi, M. Krenz, A. Morel, A. Damiani, J. Morones, F. Daniels, B. Heindel, J. Raffaeli, H. Vemhewer, J. Fytolski, F. Cavone, H. Neack, A. Barthel, J. Cimino, G. Tose, J. Bellini, J. Turso, J. Schon, E. Stricker, F. Muenzer, A. Russ, R. Kurs, O. Kristufek, A. Bortolotti, all 10; S. Valenza, 802.

LOCAL NO. 148, ATLANTA, GA.
Transfers issued: J. P. Wilholt, L. E. Pudney.
Transfer cancelled: S. R. Conway, 427.
New members: D. M. Stone, D. Oser, D. S. Missidine, G. E. Pudney, Paul Sprosty.
Traveling members: J. James Todd, 787; Earle Horses, Paul Wagner, Dick Biasiotti, Pete MacLaughlin, Carl Fischer, all 561; Jimmy Williams, 89; Carl Ney, 52; Corless A. Roth, 332; John Lanbach, 71; Herschel Day, 321; Frank Purnell, 655; John Gow, 80.

LOCAL 149, TORONTO, ONT., CANADA
New members: R. L. Agle, Charles F. Bowden, William H. Bowman, Frank E. Carmine, Meydon Crook, Harvey Dicks, Harry L. Evans, Trevor Evans, William C. G. Fraser, Itsha Goodman, Frank Gula, Nelson M. Kelly, Larry McDonald, Harold Massey, John Penn, Fred D. Roy, George M. Lutherford.
Transfers deposited: Irene Diehl, 190; F. S. Egart, 293; Emmett McGrath, 191; Harold Brooks, 226; E. Macruden, 293.
Transfer issued: Percy Faith, Ruth Lowe, Marshall E. Louch, Bus Thackeray.
Traveling members: I. Godfrey, 406; Leo Alberti, Humbert Maioranna, Harold Fricke, Fred Caballero, Rue Lee, Joseph Fonteyne, Paul Allyayer, Jack Petrie, all 802.
Resigned: Mrs. A. Child.

LOCAL NO. 151, ELIZABETH, N. J.
New members: James Gillon, James Fitzpatrick, Harry Hannaford, Jack Barrett, Richard Van Nest, Joseph Reynolds, Herman Scherr, Lawrence Tabor, Charles Roemer, Alfred Reinhart, William Dolbur, Jack Heldt, Howard Webber, Jack Schildkret, Robert Pryor, Arthur Ostrander, Solly Mayne, Aaron Schild, Jack Palmer, Alan Clegg, Chas. Gale, Joseph Bailey, Joseph Warren, Vincent Sullivan.
Resigned: Sebastian Martines, Jacob Hyra.
Transfers returned: Joseph Lucas, Fred Huss.
Transfer issued: Wilbur Trotman.
Transfers deposited: Chester Gloeckner, Joseph Simmonds.
Traveling members: Ted Lewis, Sam Clark, Nat Savorsky, Sol Klein, Rudy Van Golder, Harold Diamond, Al Padora, Ben Glassman, Marlon Dalladino, Sam Shapiro, all 802; Jack Aaronson, 2; Carl Ager, 4; J. Moore, 6; Bob Clithero, Francis Spanier, 10; Gloria Pleasant, cond.; LeRoy Smith, Stanley Peters, Fred Peters, Walter Johns, Arthur Boyd, O. T. Barnett, Dave Page, Geo.

Why DOES THIS FINE CASA LOMA SAX SECTION Play Selmer Saxes?

Here are their answers:

- KENNY SARGENT**
Selmer alto sax and B. clarinet. "I find they are the finest horns obtainable." (March 15, 1935.)
- CLARENCE HUTCHENRIDER**
Plays Selmer alto sax and B. clarinet. "Because I can obtain the best results with Selmers." (March 13, 1935.)
- GLEN GRAY**
Selmer alto and soprano sax, B. and bass clarinet. "Because they are the best." (March 15, 1935.)
- ART BALSTON**
Plays Selmer alto sax, B. clarinet and English horn. "Finest instruments I can find." (March 15, 1935.)
- FRANK A. DAVIS**
Selmer tenor sax and B. clarinet. "Selmers are the best in my estimation, and it does make playing easier." (March 11, 1935.)

YOU'LL PLAY BETTER WITH A SELMER!

Selmer
ELKHART, INDIANA

New York Salesrooms: 111 West 48th Street
In Canada: 104 Spadina Street, Toronto

SELMER, Dept. 1513, Elkhart, Indiana
Please send me non-obligating details of how I may try a Selmer.
Name: _____ Instrument: _____
Address: _____
City & State: _____

Rickson, Frank Beet, LeRoy Harris, Herbert Taylor, Augusta Sanatia, all 802; Al Cobb, 550; Mildred Lee, 699; Irene Hartel, 72; Pat Robinson, Dot Wexler, 3; Ernie Willis, 297; Phyllis Barry, 599; Evelyn Burnett, 121; Dorothy Hartsook, 727; Alberta Hammer, 10; Mildred Wilhelm, 4; Lois Solbert, Jean Carpenter, 389; Louis Basclotta, 802.

LOCAL NO. 153, SAN JOSE, CALIF.
Officers for 1935: President, W. T. Munjar; vice-president, A. E. Bauer; sergeant-at-arms, S. A. Caselli; secretary-treasurer, H. Kuhn; board of directors, C. F. Maigneueau, Otto Miller, Don Page, Syl De Lucchi, R. B. Peterson, P. Smock; trustees, W. F. Anthes, Sr., George T. Matthews, E. E. Chase.
New members: B. F. Amex, Clifton Hays, Frank Bottencourt, Harold Johnson, George Schemel, William Noyer, Alma Pizzolo, John Perlera, E. Hornblower, C. Gifford, Michael Conversa, Anthony Lucorto, Billie Gallagher, Carval Craig, Leo Welton, F. McDonald, W. T. Millett, E. Kunzelman, J. A. Blake, Harry T. Ricks, E. Soltenbeck, Homer Keefe, Sture Johnson, Joseph Brocato.
Transfers deposited: Jay Brower, 6; R. E. Johnnet, 205; Eleanor Costello, 6; Geo. Nesbit, David Ackerman, 73.
Resigned: Burnett Mattinson.
Dropped: Jack Barba, George Currjin, Mark Green, True Tourtellott, Joe Calkins, Delos Wolfe, Billy Matternberger, William Sears, Presto Sizelove, Ray Thomas, Earl Vertres, Cyrus Wilbert, John B. Wilson, Rudolph Wolmuth.
Traveling members: Marvin George, Alfred Hawkins, W. J. Noonan, Loyd Curtis, Maurice Benson, George Collier, Edwin Pauer, Charles Theino, H. Mash, all 47; John Walker, 369; Don Baird, 667; R. U. Richards, 6; Wendel Olson, 37; Bob Lee, 47; D. R. Edwards, 656.

LOCAL NO. 160, SPRINGFIELD, OHIO
Transfer issued: Eugene Kunk.
Transfer deposited: Thomas A. Bellamy, 101.
Traveling members: Lenore Ewing O'Neal, 303; Miltzy Bush, 10; Velma Goodwin, 9; Clela Molitor, Virginia Darnell, 47; Christine Howell, 80; Helen O'Toole, 801; Orrel Johnson, 802; Bernice Lordell, 801; Frankie Tice, 802; Florence Rosheger, 10; Helen Myers, 802; Dorothy Wood, cond.; Count Berni Viel, 802.

LOCAL NO. 174, NEW ORLEANS, LA.
Transfers returned: Louis Prima, August Schellang.
Transfers withdrawn: Art Gillham, Irwin Kurz.
Dropped: H. G. Christen, R. Perron, Joe Weinberger, Fred Wells.
Resigned: S. B. Christensen.

LOCAL NO. 181, AURORA, ILL.
Resigned: Paul Lidell, DeWitt Boyd.

LOCAL NO. 183, BELWIT, WIS.
New member: Richard J. Acheson.

LOCAL NO. 190, WINNIPEG, MAN., CANADA
Resigned: L. Paul, E. Biddulph, P. Letvak, H. Orlaw.
New members: V. Turland, E. Amond, J. Norrhagen, D. Lipkin, Valborg Leland.
(Continued on Page Ten)

HARMONY
in 12 easy lessons

LEARN TO MEMORIZE, IMPROVISE, ARRANGE, COMPOSE!

Write for actual proof and guaranteed offer. No obligation.

DeLomater Practical Harmony System
1650 Warren Ave. Dept. "1." Chicago, Ill.

Boogie Style Hot Choruses
ALL INSTRUMENTS EXCEPT PIANO

These Hot Chorus Styles copied from those of the best colored bands. Any Four Standard Tunes, \$1.00—Ten for \$2.00. Name your choice.

C. O. D's. 15 Cents Extra
HOT STRUT, 647 North 12th, Reading, Pa.

BAND INSTRUMENT REPAIRSHOP EQUIPMENT

Pads—Tools—Parts—Buffing Supplies
Complete Shops Furnished
Valid to Repairmen Only.

ED. MYERS MUSIC COMPANY
3022 PACIFIC ST. OMAHA, NEBR.

MUSICIANS NOTICE

Our new 20-lesson course in Composing and Arranging, highly recommended by publishers and musicians, teaches you to compose and arrange songs for trios, marches, overtures, for piano, voice, band and orchestra by modern, successful methods.

Send for free information.
ED. CHENETTE - DeKalb, Illinois

BAND TEACHERS
The Cornet Player's First Book, \$1.40

Graded Lip Trainers \$1.00
Graded Tongue Trainers \$1.00

R. SHUEBRUK
332 East 87th Street
NEW YORK

WHEN PATRONIZING OUR ADVERTISERS, KINDLY MENTION THE INTERNATIONAL MUSICIAN.

International Musician

Entered at the Post Office at Newark, N. J., as Second-Class Matter.

ADVERTISING RATES:

Apply to WILLIAM J. KERNGOOD, Secretary,
39 Division Street, Newark, N. J.

Subscription Price - - - - - Twenty Cents a Year

Published by WILLIAM J. KERNGOOD, 39 Division Street,
Newark, N. J.

International Officers

OF THE

American Federation of Musicians

PRESIDENT

JOSEPH N. WEBER, 1450 Broadway, New York.

VICE-PRESIDENT

C. L. BAGLEY, 720 Washington Bldg., 311 South Spring St.,
Los Angeles, Calif.

SECRETARY

WILLIAM J. KERNGOOD, 39 Division Street,
Newark, N. J.

TREASURER

H. E. BRENTON, Box B, Astor Station, Boston, Mass.

EXECUTIVE COMMITTEE

C. A. WEAVER, City Hall, Des Moines, Iowa.
A. C. HAYDEN, 1011 B Street, S. E., Washington, D. C.
A. A. GREENBAUM, 230 Jones Street, San Francisco, Calif.
JAMES C. PETRILLO, 1039 No. Austin Blvd., Chicago, Ill.
J. EDW. JARROTT, 1405 King Street, N. W., Toronto, Can.

Beginning of the End

THE industrial managers of the country are asking for industrial peace; but they are hatching more industrial war.

They have been drawing the last of the "docile tribes" from the southern Appalachian hills of Kentucky and Tennessee; and these are being run through the mills which make men ready to organize their own unions against the greed and unreasonable demands of the employers.

For many years there was a supply of new industrial man-power released from the farms of the nation by the increasing mechanization of farming operations. Most of these have now learned their first lessons, and know a little of how to use the alphabet of organization. Some of them made good raw material for the communists at first, in their red-hot rebellion against the cold-blooded extraction process through which they were being run. Later, they came to understand some of the other angles of communism, and refused acceptances of its further logical implications.

Soon even the automobile producers will find that they have exhausted their sources of innocent, unintelligent man-power. There will always be the big reserve of the unemployed to draw from hereafter; but most of these will be former and experienced employees of industry, familiar with its mass processes, aspects, and managerial outlook. They will not then be so easy to prey and impose upon. That day will mark a new day in the industrial policy for labor.

Even the slight improvement which has been gained in the southern industrial and farming life by the comparative equalization in standards of living brought about under the codes, has reduced the pressure which has been turning out the past supply of docile labor from the southern hills.

In these circumstances, for the managers of industry to try to evade the intention and the implications of Section 7A—in whatever form it may ultimately be crystallized—is a labor of Sisyphus. It can't work. It just won't work indefinitely. Let the man on top beware.

The Clearest Success of the New Deal

THE number of young men in CCC work will be doubled as soon as camps can be built for them. There are, roughly, 300,000 in camps now; there will be 600,000 before the close of the year. And apparently everyone approves.

The CCC is the most perfectly successful of all the New Deal measures. The danger that it would compete with ordinary labor and the fear that it would be used as a military school both have vanished. As for military training, they don't get it; and so far from competing with ordinary workers, these lads, for the time they are in the camps, are off the labor market. Meanwhile, they are doing useful work which no one else would do, living under healthy conditions, and getting a zest in life which is impossible for the unemployed in a slum.

William James, probably America's foremost psychologist, outlined many years ago a scheme which has many curious resemblances to the CCC—and many differences. James, one of our earliest pacifists, wanted to preserve the military virtues while abolishing war, and he also wanted to make the young of the prosperous classes realize that this earth is only "a partly hospitable planet," and that there is a "permanently hard and spur" foundation for our higher life.

There is nothing to make one indignant," says James, "in the mere fact that life is hard, that men toil and

suffer pain. The planetary conditions, once for all, are such, and we can stand it. But that so many men, by mere accident of birth, should have a life of nothing else but toil and pain and hardness and inferiority imposed upon them while others, no more deserving, never get any taste of this campaigning life at all—this may well rouse indignation."

James suggested conscription of all able-bodied youth to a season of the hard and often unpleasant work which, for all our machines, still remains to be done; and he was particularly anxious that the youngsters born to luxury should be put through this course of training. We are many miles from this goal. There is no conscription to the CCC, the competition with labor, almost inevitable under James' plan, is avoided by the simple method of putting the CCC at work which otherwise wouldn't be done; and it is the boys with no privileges at home instead of those with too many that fill the CCC camps. But in the direct grasp of facts and meeting of needs, the two plans are one at bottom, however they may diverge.

Liberty League Opposes Wagner Bill

THE American Liberty League, subsidized and dominated by interests pronounced in their opposition to the New Deal, charges that the Wagner Labor Relations Bill would strike a serious blow at various sorts of freedom which labor exploiters enjoy and desire to retain.

The Wagner bill, in fact, is nothing but a conservative statement of the fundamental principles which motivate the workers in their struggle to realize the rights which progressive citizens of all schools know are essential to build up an approach to justice in our system of wealth production and distribution.

The measure asserts the indisputable principle that equality of bargaining power between employes and employers is the basic element in securing the rights of the workers, and declares that collective bargaining by the workers through representatives of their own choosing is the necessary machinery to realize this equality.

The bill, therefore, positively legalizes collective bargaining and provides for elections, supervised by a government board, by which the workers shall choose their agencies to carry out the bargaining idea.

In addition, the bill prohibits certain well-known subversive practices which employers use to victimize trade unionists and prevent collective bargaining. The practices include interference with the right to organize and bargain collectively, domination or interference with the formation and administration of labor organizations, financial support of labor organizations, and the use of discrimination to keep workers out of bonafide unions. To administer the proposed law provision is made for a National Labor Relations Board.

These principles of fundamental economic rights for working men and women constitute the substance of the Wagner Labor Relations Bill.

And the Liberty League has the effrontery to declare that writing these principles into the statute law of the United States and strictly administering them by a government board constitute a serious invasion of American liberties!

Labor Queries

Questions and Answers on Labor: What It Has Done; Where It Stands on Problems of the Day; Its Aim and Program; Who's Who in the Ranks of the Organized Toilers.

Q.—Do any trade unions own summer resorts for the use of their members?

A.—The International Ladies' Garment Workers' Union has a summer resort in the Pocono Mountains of Pennsylvania.

Q.—What was the first State to limit the length of the working day by law?

A.—New Hampshire, which in 1847 established a ten-hour day for both men and women "except in pursuance of an express contract requiring a greater time."

Q.—When did locomotive engineers first organize?

A.—In 1855, when engineers formed at Baltimore the National Protective Association of the United States. This organization lasted only a year. In 1863 the present Brotherhood of Locomotive Engineers was organized.

Q.—Is labor represented on the board of directors of the National Committee on Prisons and Prison Labor?

A.—Edward J. Volz, president of the International Photo-Engravers' Union, is a member of the board.

Q.—When and where was the United Association of Plumbers and Steamfitters organized?

A.—October 11, 1889, in Washington, D. C.

Q.—Who is Coleman Claherty?

A.—President of the Rubber Workers' Union, Akron, Ohio.

Out Beyond the Surf

Where thought, un-hastened by necessity or trepidation, sometimes penetrates to truth. Here, where the shallows throw no spray, let us ponder and enjoy the lessons of the art and the work and play of life.

Mad world. That would be a good title for a movie thriller, or for a play, or a book.

Perhaps if the world as it is could be pictured in a movie thriller it would be better understood, because the eye records impressions faster than the ear, for most folks.

And there is a tendency to believe what's in the pictures, just as there is to believe what is seen in print.

It is still almost impossible to wash out the effects of a lie in print.

It is a mad world. Strangely enough, the same persons who today follow mad leaders, only yesterday followed other leaders, some almost as mad, but many quite the reverse.

Perhaps it wouldn't do to say that Hitler and Mussolini and Stalin are mad from the viewpoint of a doctor. But from the viewpoint of democracy they are utterly mad.

* * *

The face of Mussolini is the face of a man who loves power for the sake of power. There is brutal domination in that face.

The face of Hitler is the face of a man who is after something and he loves autocratic power because that is the way he believes he must arrive at his destination.

The face of Stalin is perhaps a combination of the two, meaning he combines the two purposes.

The lesser lights among the barbarians—the despots of today's Europe—follow one of the two main patterns pretty much.

And all of them one day will pass from the stage, resolving themselves back into the clay from whence they came, but having left a terrible impress upon the peoples over which they rule for a flicker in the long eternity of time.

* * *

Observing these brutal manifestations of perverted human purpose there seems to stand forth with more force than ever before the conviction that in human affairs only one thing is worth while and that is to teach those things and do those things that bring back to the people the intelligence, the mechanism and the authority to govern themselves.

There is some point to helping, as best one may, toward the making of a state of freedom for the human race.

There is nothing except a vast futility in the creation of power for one man, or for a little group of men. And that futility is made criminal by the misery that is brought to the victims, the oppressed.

These things apply to all autocratic authority and to those who build it and wield it.

In his little way, Weir, of Weirton Steel, is of the pattern from which the Hitlers and the Mussolinis are made.

* * *

No nation has yet achieved its freedom from dictators. If they are not political dictators they are financial or industrial dictators.

American industry is full of them, Section 7A to the contrary notwithstanding, and many other laws to the contrary equally notwithstanding.

Shakespeare told us that all the world's a stage, and so it is, but millions of people have no voice in the part they shall play during their whisper of time on earth. While a few stalk across the boards in the role of commanders, millions sink in fear or are driven in a mad scramble to arrive at a destination which they have not selected and do not want, traversing the route meanwhile in pain and anguish.

These things need not be always so. But it will be so until peoples learn to think together, to agree upon a purpose and to act with intelligence as well as in concert. Today the trade union movement is the greatest and most cohesive to that end. It is the model upon which mankind must build for final mastery over itself.

Every cent spent for foreign-made products decreases the payrolls of American workers.

Whether we are on the gold standard or not, every union-made dollar we spend for UNION LABEL goods makes the American dollar rise on foreign exchange.

The lesson of the last twenty months is clear. Only by a compulsory increase in wages and consequently in purchasing power of workers can there be business revival.—Father Francis J. Haas.

Union Labels assure you that the products are American-made. Increase employment in our own country by buying Union-made goods.

OVER FEDERATION FIELD

(By CHAUNCEY A. WEAVER)

In the traditional musical atmosphere of Cincinnati, Ohio, the sixth annual convention of the American Bandmasters' Association was held March 7-10 and proved to be about the most successful one of the entire series.

This is a growing organization. It has ninety-one active members and twenty associate members.

The late John Philip Sousa was one of the originators of the association idea and its first honorary president. Franko Goldman of New York was its first active president; Herbert L. Clarke of Long Beach, California, was president last year, and his successor is Frank Simon of Cincinnati.

One of the notable features of each convention is a monster concert with many conductors participating. A goodly portion of the concert proceeds is turned over to the A. F. of M. Local of the entertaining city. The association is something more than an annual social convale. It responds to the urge of serious purpose. It seeks to foster worthwhile musical development. Bands and band music are naturally the dominant theme. The association gives scholarships to deserving students. Requirements for admission are rigid. An exalted standard of ethics is maintained. Earnest effort is made to bring about a spirit of co-operation between professional bands and high school bands to prevent overlapping, eliminate friction, and promote harmonious community sentiment in behalf of true musical development.

We are indebted to Bandmaster Karl King of the Community Band of Fort Dodge, Iowa, for a copy of the official program and other data showing the high character of this interesting musical event.

Referring once more to the concert feature, Local No. 1 furnished one hundred Cincinnati musicians, who rendered a concert which lasted four hours, under the direction of thirty-two different directors.

At the regular Arco Sunday afternoon broadcast in charge of Frank Simon (which we are happy to have heard), Director Simon graciously handed his baton to various visiting band directors, after which all the conductors went to Middletown, where the big concert program was repeated. The band directors were also guests of the fine Cincinnati Symphony Orchestra and later were entertained at a banquet tendered by the Symphony Circle, a ladies' group representing the Cincinnati Club, Musicians' Association and the Simon and Fillmore Bands.

We believe this association means much to the American band of the future. With the seed properly and intelligently sown, and the soil systematically cultivated, out of the evolutionary days ahead, the idea of a permanent community band should germinate and spread until cities large and small should become sufficiently band conscious to insure permanency for the enterprise.

Band music lovers of a past period will recall Weber's Prize Band of Cincinnati, which played concert tours extending from coast to coast. They will be interested to learn that a feature of the concert program above referred to was the rendition of "The Eagle," a march composed by John Weber of the old-time Prize Band directed by the author, who now lives in honored musical retirement in Cincinnati.

Space does not permit review of the entire concert programs which bore the names of eminent composers and distinguished directors. It was a symposium, however, rich in content and personnel, and impressively suggestive of the enjoyment which the great audiences must have experienced.

One of the notable features of the Cincinnati Bandmasters' convention was the playing of the "Stars and Stripes Forever"—the number being directed by a moving picture screen depiction of the lamented Sousa himself. It was an impressive demonstration of what inventive genius has accomplished in these latter days. It was so realistic that many personal acquaintances of the great bandmaster were deeply moved.

Answering an official Federation call eastward incidental opportunity was afforded to contact the Ohio-Kentucky-West Virginia Tri-State Federation Convention last month. All three States were represented at Columbus and the

chance to meet so many old friends gave an exhilarating touch to an otherwise strenuous week. The delegates were alert to hear everything from their co-delegates which might offer solution to vexing home problems. We have not yet received an official report of the entire proceedings, but feel sure that far-reaching good is going to flow from the activities of this mid-continent organization.

The Denver Musician announces the death of Edward Coe of Pueblo. In his prime Coe was a notable trombone player with Pryor and Sousa bands. His widow before her marriage was Madame Cessler, a talented cornet player. Coe had been a member of the Denver Local forty-five years.

The Hollywood crowd talks of removing to Florida. Do they imagine the divorce courts can be any more liberal down there than they are in California?

The Hitler obsession is a terrible disease.

Judging from the reported attendance of the baseball craze has survived the depression.

One of the wheel-horses of the Federation, Brother Thos. E. O'Shea, many times a convention delegate from Local No. 60, contributes the following card to the Pittsburgh Musician:

I take this means of thanking my many friends and well-wishers who supported me at the past election for Delegate to the National Convention. I understand there was a nice turnout for the meeting, and that day by day the members are taking a greater interest in Federation affairs. Before long I'll be down to say "hello" and "thank you" in person as the sickness which confines me to the house is slowly but surely leaving.

THOS. E. O'SHEA.

We trust the advent of Spring will have a tonical effect and that this veteran of the cause will soon be in his accustomed haunts again.

For those interested in knowing, the ride from New York to Asbury Park is less than two hours either by the Pennsylvania or the Central Railroad of New Jersey line. The run is longer from Philadelphia, but all three lines are pleasant and interesting.

Prediction—1936 the most spectacular political year this generation has ever seen.

To many International Musician readers, far and wide, will come as a distinct shock the announcement of the passing away of William J. Douglas, which occurred at his home city of Seattle, Washington, Wednesday, April 3. Pneumonia, supplemented by acute heart weakness, brought a fatal termination after only a two-day illness.

"Bill" Douglas, as he was known to all his friends, was fifty-five years of age. He was a native of Montreal. He came to Seattle in 1909. He played trombone with Wagner's Band, one of the notable musical organizations of the Northwest, and also played in the Seattle Symphony Orchestra and served as business manager under the direction of Henry Hadley. He early became active in musical union affairs and after serving as sergeant-at-arms for several years was elected secretary of Local No. 76 in 1917. In 1919 he attended his first national convention at Dayton, Ohio, and each subsequent convention until 1933. In 1935 he retired from office. He was married to Marion Allert in 1925. He was a member of Daylight Lodge No. 32, Free and Accepted Masons; Commandery No. 2, Knights Templar, and Nile Temple, Order of the Mystic Shrine. Survivors are his widow, Marion Douglas, 935 North 82nd Street; his mother, Mrs. Ida F. Douglas, and a brother, Hamilton Douglas, all of Seattle.

William J. Douglas was possessed of much force of character and was a leader in the movement which brought the six-day week to Seattle. During his long period as secretary he had the valued assistance of his wife in the office for eleven and one-half years.

The year now passing marks the one hundredth anniversary of the birth of Camille Saint-Saens—one of the great French composers, noted for his originality in orchestral composition, and brilliant and effective in his instrumentation. His symphonic poems, "Phaeton," "Le Rouet d'Omphale," and "La Danse Macabre," are a few of the numbers which have enriched the musical literature of the world.

Depression cures are thicker than the autumn leaves which strew the famed Vales of Volumbrosa, but one in particular has been suggested which seems to be worthy of more extensive exploitation than it has thus far received. The original promulgator of this panacea, for whatever industrial, commercial or economic ill it is that ails us, suggests: "Let's start leveling off the Rocky

The H.N. WHITE Co. SCORES AGAIN WITH THE VERY LATEST IN KING BASSES

A NEW KING STRING BASS

A Most Distinguished and Fitting Companion to All Other KING Instruments

THE TONE Exhaustive tests have shown this KING String Bass has a greater volume of tone, and carries the vibrations over a longer period of time, than the many other String Basses that we have tested in comparison.

THE CONSTRUCTION The front is made of the very finest selected straight grain spruce, of a very close grain quality, comparable with the fine selected spruce used on violin fronts. The balance of the instrument is of the very best quality curly maple, with the finger board of genuine ebony. It is equipped with a new and improved design of geared key mechanism, insuring rigidity and sensitive tuning. We are able to guarantee the front and back of this instrument, due to a special treatment given the wood, against checking or cracking.

In owning one of these fine instruments, the player can rest assured that he will have no trouble due to climatic or weather changes.

This Bass bears the same written guarantee that is given with all KING instruments.

Price, F. O. B. Cleveland, \$175.00

Jack Barsby and His NEW KING Recording Model Bass, Paramount Productions, Inc., Hollywood, Cal.

With the rotary valves and short action it permits very rapid execution with less effort on the performer's part and is more convenient for players changing from the stringed Bass to the wind instrument.

The bell action is detachable. The entire instrument complete with stand can be packed in the carrying cases, making it very convenient to handle when transporting from one point to another. No. 1280, Finish 1—Brass, Highly Polished, Full Nickel Silver Trimmings..... \$290

(Left) The New KING Rotary Valve Symphony Model Orchestra Bass

More Imposing in Appearance Occupies Less Space

This Bass will enable you to get better results and will add greatly to the appearance of any band or orchestra. AN ATTENTION GETTER AS WELL AS A MARVELOUS BASS.

It is just what the Bass players have long been looking for. It is ideally suited for Concert Band, Symphony Orchestra and Dance Work.

Write for folder of Bases showing 18 different models to select from.

PARAMOUNT PRODUCTIONS, INC.

Dec. 27, 1934.

The H. N. White Co., 5225 Superior Ave., Cleveland, Ohio.

Dear Mr. White:

It is with a great deal of pleasure that I write you regarding the new Recording Bass which I have just purchased.

You have carried out an idea that I have had in my mind for over fifteen years. Four rotary valves, small bore, and of the light metal which you have used. It is the greatest improvement made in basses in my time.

I have tested it in our recording room at the studio and found it to be in perfect tune, and the quality of tone is just suited to our type of recording. The entire music staff, as well as the sound department, are delighted with the improvements.

I feel that I cannot recommend this instrument too highly and it deserves all the success in the world.

With best wishes, I remain

Yours very truly,

Jack Barsby

The H. N. WHITE Co.

KING BAND INSTRUMENTS

5225 Superior Ave.,

Cleveland, Ohio

Send FREE copy of What Way News No. 7

Instrument interested in.....

Name.....

Address..... I.M.

Mountains. We could give jobs to 10,000,000 men out of work. We would have to build homes for them at \$4,000 or \$5,000 each. We would pulverize the rock and spread it a foot thick over the area in which dust storms have been prevailing, thus putting an end to that type of agricultural disaster. We could pay for the project with the gold and silver our workers would uncover. We would mint the gold and silver right on the spot and pay the workers while on the job. With the surplus left we would pay

off the national debt, and have a large amount left to loan Russia, England, France and other countries able and willing to put up the usual gilt-edged (?) security."

Isn't it a grand and glorious feeling! As we meditate upon the possibilities outlined by this brain-truster, hitherto to fortune and to fame unknown, we catch a vision of every band and orchestra, at least between the Mississippi River and the Pacific coast, playing concerts up and down all over that mighty Rocky Moun-

aim range infiltrating the atmosphere with such stirring melodies as "Back To The Movies" and "Drill Ye Terriers, Drill!"

By the way, which one of Shakespeare's characters was it who observed—"We are such stuff as dreams are made of."

Hitler seems to have changed the peace beauty to so as to read—"Blessed are the war-makers."

It is reported that a Spanish prince is coming over to this country to study agriculture. His education, however, will never be complete until he has learned the art of plowing under every third row as a magical method of producing a larger crop.

Mr. and Mrs. Frank Benton Field of South Norwalk, Conn., announce the marriage of their daughter, Lillian Mary Ketham, to Mr. John Ridgely on Saturday, March 16, 1935, at the rectory of St. Patrick's Cathedral in New York City. The Field family are frequent attendants upon national conventions of the American Federation of Musicians, representing Local No. 52, and have a host of Federation friends who will extend their felicitations and best wishes.

Mayor Edward J. Kelly of Chicago has been made an honorary member of Local No. 10. Celebration of the event brought a record-breaking crowd to headquarters at 175 West Washington Street. A handsomely engraved gold card, emblematic of his affiliation, was presented the Mayor by President James C. Petrillo. After which His Honor went forth and captured 750,000 votes at the city election. Two other candidates for Mayor "also ran."

The month of May brings relief from a lot of legislative sessions; and, perhaps, the weather will soon be hot enough to send Congress home.

The fishing promises to be unusually good this season.

As a summer resort Asbury Park is said to belong in the Exhibit "A" class.

LOCAL REPORTS

(Continued from Page Seven)

LOCAL NO. 192, ELKHART, IND.

Transfers issued: C. P. Herendeen, H. D. Hogendobler, Jimmie Olliver. Transfer withdrawn: Carl Rohleder. Resigned: Wayne Adams, Charles K. Bricker. New members: Joseph E. Hatliff, Carrie...

LOCAL NO. 195, MANITOWOC, WIS.

Member in good standing: Lester Schmidt. New members: William Maertz, Jr., Clarence Kreisa. Transfers deposited: Kathleen Olson, Sylvia Rose Ross, Sylvia L. Dale, Helen Mae Charette, all 610; George S. Seymour, 276; Elmer Bleck, 8. Transfer issued: Royce Bitt.

LOCAL NO. 201, LA CROSSE, WIS.

New members: Earl Anderson, Hugo E. Nelson, Jr., John Lawrence, Leslie Visger, Leonard Visger, Rus Huber. Transfers deposited: Curt Garrett, Basil Gulick, Donald Ryan, Ray Winters, M. McDonald. Transfers issued: L. Enos, L. D. Callaway.

LOCAL NO. 203, HAMMOND, IND.

Transfer deposited: Herbert Stalzer. Transfers withdrawn: Stanley Sands, Geo. F. Carroll, Ephrem V. Cornea. Drased: Lester H. Cornwell, Edward R. Pappas. Resigned: George Davidson. Transfers issued: Alb. E. Hagerstrom, George Navarre, William H. Vance, Everett Galin. Transfers returned: Rees Lloyd, Stephen J. Fulka, Jr. Traveling members: G. Ciccioppo, V. Williams, C. Parmon, J. McDonald, Ed. Meyers, F. Milligan, all 273; D. Stephenson, Glen Kofling, Al. Balasco, J. L. Kinslow, E. Keene, J. Dwyer, H. L. Johnson, A. Winston, Chas. Straight, V. Edelholm, E. L. Smith, Al. Trace, M. Schwartz, F. Raymond, A. Swanson, all 10; H. Skeel, R. A. Bohl, F. Gillen, R. C. Murphy, H. R. Collet, P. H. Pitzer, all 5; W. Kuhnman, Fred Kuhnman, H. Goodwick, H. Wender, C. Bierkutz, all 151.

LOCAL NO. 208, CHICAGO, ILL.

Transfers issued: Bob Shofner, Robert Turner, Cleo Brown, M. Hinton, Antonio Spaulding, Allen Mahone, Lloyd Slaughter, Gordon Jones, E. Barksdale, Lucius Wilson, Ray Nance, Spencer Odome, Leroy Harris, Claude Adams, Oliver Coleman, Jesse Simpkins. Transfers received: Newman Langlois, Milton Fletcher, Rosander Meyers, Gene Prince, John Davis. Transfer withdrawn: William Smith. Transfers annulled: John Terry, John Humphrey, Charles Parham, Roy Slaughter, John Winsfield, Henry Starr, Emmett Munday, Ira Coffey.

LOCAL NO. 208, CHICAGO, ILL.

Transfers issued: Bob Shofner, Robert Turner, Cleo Brown, M. Hinton, Antonio Spaulding, Allen Mahone, Lloyd Slaughter, Gordon Jones, E. Barksdale, Lucius Wilson, Ray Nance, Spencer Odome, Leroy Harris, Claude Adams, Oliver Coleman, Jesse Simpkins. Transfers received: Newman Langlois, Milton Fletcher, Rosander Meyers, Gene Prince, John Davis. Transfer withdrawn: William Smith. Transfers annulled: John Terry, John Humphrey, Charles Parham, Roy Slaughter, John Winsfield, Henry Starr, Emmett Munday, Ira Coffey.

LOCAL NO. 212, ELY, NEVADA.

Transfers issued: Ed. J. Barrett, Gilbert Webb Holmes. Transfer deposited: Randall Wood.

LOCAL NO. 223, STEUBENVILLE, OHIO

Traveling members: Edward Wade, Chas. Teagarden, Herb Quigley, Frank Turnbauer, Roy F. Bary, William C. Rapk, Michael Fingitore, Sebastian Bonacio, Arthur Miller, Charles Strickasden, John Carbaro, Harry Goldfield, Kurt H. Dueterle, Halbert W. Matthews, Harry Strube, Mischa Russell, Robert Lawrence, Vincent Tirro, Paul White-man, O'Neill Spencer, Hayes Alvis, Lawrence Lucie, Edgar Hayes, Buster Bailey, Joseph Garlan, Jean Mikell, Crawford Wethington, Wordell Jones, Shelton Hemphill, Harry Allen, George Washington, J. C. Higgenbotham, Lucky Millinder, all 802; Clarence Dithomas, 27; Frank Kruse, Harold Luier, Nate Gittleman, Paul Bueford, John Engstak, all 4; Russell Gaitey, Nicholas Monk, 86; Evan Maple, 137; Rudy Bundy, 413; D. R. Lyon, Richard Strangler, Stephen J. Lyon, Morton F. Wells, all 70; Herman Willite, 548; Donald Brink, 67; Roy Dudley, 542; Charles Ryan, 5; Paul R. Cooper, 116; Fran Weigle, 56; Larry Lee, 337; Evan Brown, 802; Paul Specht, 10; Herbert Stayton, Robert Meyers, Devere Kaufman, Dick Saucy, Marlon Manley, Robert Lytle, Carroll Auckerman, Henry Cole, Wildon Shook, Glen Herbert, all 273; G. Kountz, E. Newlin, C. T. York, J. Dehner, J. Wallace, D. Pearson, B. Miller, B. Owen, B. Adello, J. Adello, H. Silverman, F. Noce, all 60; Joe Wya, d. 24; Sam Simon, 4; Glen Scanlon, 178; Danny Di Thomas, 27; Jules Mark, 86; Leonard Gorgea, 345; George Harris, 223; Melvin Moss, Charles Fried, 222; George Boehm, Terry Boehm, Kenneth Leishman, Jimmy Hart, V. Mundy, H. Goddard, all 172.

LOCAL NO. 232, POUGHKEEPSIE, N. Y.

New members: Joseph Pantaleo, Thomas Cullen, J. Thornton. Resigned: Burton Groupe, Edward J. McManus.

LOCAL NO. 243, PATERSON, N. J.

New members: Garry Albano, Lawrence Li Pari, Morris Benskofsky, Charles Guiri. Dropped: Kasper Sheren, Caroline Cheren.

LOCAL NO. 249, IRON MOUNTAIN, MICH.

Dropped: Lewellyn Hall, Uno Johnson, Jean Johnson, Marshall Cohodes, Hal Huck.

LOCAL NO. 269, HARRISBURG, PA.

Officers for 1935: President, Lewis W. Cohan; vice-president, Edw. Brubaker; secretary, Ralph Feldser; treasurer, Simon W. Beach; trustees, Marks M. Evans, Salvatore Colangelo, Frank Blumenstein; executive board, Lewis W. Cohan, Edw. Brubaker, Ralph Feldser, Simon W. Beach, Salvatore Colangelo, W. Dewey Williamson, I. Tel Brownag, Matthew Callo, Jr., Howard S. Astor; sergeant-at-arms, John Derick. Transfers issued: Kenneth C. Frew, David Gotwals, Jr., Charles J. Shearer, Robert E. Shoop, Charles R. Roberts, Jr., Charles Wallower, Joe Harvey, Russell Dasher. Transfers deposited: J. Calvin Booser, 135; Renshaw Dewitt, 761; Siegfried J. Hemberger, 40. New members: Jack Aschinger, J. Marlin Fees, Ray P. Hartzell, James Leone, Frederick W. Myers, LeRoy O'Donnell, Raymond W. Sawyer, Jr., Edwin W. Schaffner, Chester A. Stineman, Jr., Robert J. Trace, Robert S. Whitman, Stewart S. Young. Resigned: E. G. Kessler. Traveling members: Hank August, Eddie Camden, Ewald Dieckmann, Way e Euelner, Buddy Harrod, Carl LaMagna, Jack Link, Walter Long, Walter Payne, Harold Stargardt, Tom Whalen, William White, Wm. Yates, Ducky Yonts, all 802; Arnold Bolding, Myron Bradshaw, Albert Caldwell, Lester Collins, Edgar Conrance, Joe Eldridge, Morgan Green, Robert Holmes, Benjamin James, Clarence Johnson, Otis Johnson, George Mathews, Lincoln Mills, Vincent Williamson, all 802.

LOCAL NO. 277, WASHINGTON, PA.

Transfers deposited: Henry Pupa, Alex Sassano, 630. Transfers withdrawn: H. W. Culver, Einar Anderson, Samuel Baideme, Hubert Zwald, all 134; Cecil Estelle, Joseph Feryok, 592; Henry Pupa, Alex Sassano, 630. New members: Charles Mayer, Aiken Phillips, Richard Engel, Gene Snyder, J. S. Lescaak, Johnny Chick, Morgan Davies, Regis Ryan, James Molinaro, Armand Di-Vincenzo, Albert Garrone.

LOCAL NO. 277, SOUTH BEND, IND.

Traveling members: Jack O'Brien, J. E. McHargue, E. J. Gle, Parker Gibbs, R. Cunniffe, Arthur Winter, B. Beilman, Elmo Tanner, C. Covert, Ormond Downs, Country Washburn, Art Weems, Ted Weems, Fritz Miller, Paul Toenniges, Charles Cavallo, Adron Knox, Peter Foratner, Bob C. Cook, Harry Bottomley, Wally Simmons, Sam Blanda, Jack Goghano, Frank Raymond, Mill Schwartz, Vincent Eckholm, Al. Trace, Earl Smith, Arthur Swanson, Carson Donnelly, Carl Noble, Gene Yates, Bill Glese, Stan Jacobson, Roy Johnson, Joe Margraff, Chas. Gardner, Al. Kochan, Don Carter, Earl Kennedy, Art Donovan, all 10. Transfers issued: Glen Stoneburner, Wm. Moore, Bernard O'Reilly, Morey Rapport, Norman Weldon. Transfers deposited: William Richards, James Richards, Raymond Heath, Jas. McCoy, Thomas Campbell, Paul Leu, Lee Hickie, M. D. Grubbs. Transfer cancelled: Keith J. Ecker.

LOCAL NO. 223, ALEXANDRIA, MINN.

New members: Donald Lincoln, Elon Tyler. Resigned: Ray Erickson, Otto Smith. Drased: Stan Harris, Carl Coljorson. Transfer deposited: James D. (Jimmy) Johnson, 485. Transfer issued: Clarence Swanson.

LOCAL NO. 284, WAUKEGAN, ILL.

Traveling members: Harry Haberkom, V. Ferrini, K. A. Browsers, W. C. Morf, E. G. Kern, R. Maltby, John Honnett, L. Rothman, F. A. Yates, A. Sandy, B. Ram, all 10; William Logan, Jr., 47; M. Fuller, 192; Chas. Soutiea, 10; L. Hulmes, V. Anderson, Ed. Young, S. Derby, Julie Donahue, Dorothy Donahue, V. Meyers, Alice Wells, all 19; C. Galein, Mae Bowman, 801; E. Heaton, 50; Maxin Scott, 16; Al. Trace, V. Edholm, E. Smith, M. Schwartz, F. Raymond, A. Swanson, all 10. Resigned: Robert Blanks. Delegates to convention: T. C. Stein, Percy Snow; alternates, W. C. Brown, Dave Cohn.

LOCAL NO. 285, NEW LONDON, CONN.

Officers for 1935: President, Herbert A. Dawley; first vice-president, David Hoare; second vice-president, Richard Beneventi; secretary-treasurer, Harry Birenbaum; sergeant-at-arms, Hector Cini.

Traveling members: Victor R. Haddad, Francis R. Fain, Ellis B. Hartmann, James D. Sisk, Joseph Brodasky, John P. Manches-ter, Daniel C. McLean, Hugh Sloan, Jr., Hector Cini, C. G. Heffernan, Julius T. Shepard, Harry Felctorn, Herman Brandenberg, Paul Brandenberg.

LOCAL NO. 229, DUBUQUE, IOWA

New members: H. Bremer, J. Squires, William Lenz, Joe Chevalier. Transfer issued: Roswell Carney. Resigned: Onis Sengpiel. Erased: Earl Wood, Arthur Willmers, Ben Weber, H. Geyer, H. Gloden.

LOCAL NO. 297, WICHITA, KANS.

New board member: Earl Coburn. Transfers deposited: E. (Tim) Kelley, 116; Richard Manning, 94; Jerome Woods, 619; Harold Atkinson, 305. Traveling members: Ernie Fields, Leon Dillard, John Clark, Theodore Shirley, Earl Wiley, Salva Sanders, Robert Graham, Delma Willis, Herbert Scott, Jeff Carrington, Clarence Dixon, all 168; Raymond Williams, Joe Ursey, Edward Colter, Shirley Green, William Hadnot, Fred Pugh, Hubert Dan-ridge, Dewey Ledmonte, Walter Williams, Wm. Saunders, Daniel Minor, George Hunt, Ro-land Washington, Clifford McTyer, John Jones, Dee Stewart, Henry Smith, William Bass, Oran Page, Hershel Evans, William Hadnot, Joe Keys, Ira Moten, all 627; Wal-ton Hatcher, Nisbet Noble, 532; Grandfield King, Jack Roberson, 94; Henry Busse, Ford Canfield, Don Borden, Bob Baker, Lyod Ak-ridge, George Zlanek, Travers Wooster, Ted Tillmann, Paul Sprosty, Phil Sprosty, Philip Shukun, Adiel Hoffner, Joy Grace, Seymour Druggen, Lenn Conn, Clayton Cash, Carl Grant, Steve Bowers, all 10.

LOCAL NO. 311, WILMINGTON, DEL.

Traveling members: Alex Bartha, Robert Brown, A. Massidino, Al. Kindra, A. Nick-erson, Philo Sherman, Vic Hamann, H. Fin-ckle, William Renaldi, D. Magrionico, Fred Bower, all 661; Fedor Maybaum, 75; Frank Weeks, Charles Flapiddi, Otto Kroll, Henry Eckhardt, John Fall, E. Scott, Howard Abel, Frank Rowley, Al. Basile, Walter Holden, Al. Carboneri, Carl Raneid, all 755; R. Goldberg, Louis Weissman, Harold Busch, Joseph Thorne, Lewis Baslata, all 802. Transfers deposited: Doc Dougherty, Les-ter Merkin, Steve Hogland, David Appolita-no, Charles De Fullo, Marlo Vetere, all 77. Transfers issued: Morris Berger, Leon-ard Whann, George Snider, Maynard Dilla-ber. New member: Louis V. Roney. Resigned: Clayton Hesselberg.

LOCAL NO. 325, SAN DIEGO, CALIF.

New members: Art Brunelle, Marjorie Williams, Eugene P. Pnkston, R. E. Par-sons, Frank Owen, Theodore A. Tubb, Olive Ellis, Carleton Taylor. Transfer deposited: J. W. Milliken. Dropped: Elmerth Einhaus, Harland Skin-ner, Anita Graham, Elsie Schlangen, Jerrold Shultz, James O'Connor. Erased: Grace Nelson, Norman Wagner.

LOCAL NO. 325, JANSVILLE, WIS.

New member: Theodore Richards. Transfer deposited: Thomas B. Hill.

LOCAL NO. 343, NORWOOD, MASS.

Transfers deposited: H. Chiarini, J. Van Loon, J. Bauchick, E. A. Greene, Bert Lowe, all 9. Transfer issued: Walter Carl. Transfers cancelled: A. D. Karle, F. Corea, William Kroner, F. Giordano, all 9.

LOCAL NO. 345, EAU CLAIRE, WIS.

Dropped: Gerald Bowers, C. C. Frisvold, Leonard Haug, Donald Barker, Earl Bolle, Harold O. Camp, Charles E. Harmon, Lam-bert Guether, Eddie J. Dvorak, Mrs. Louise Teabold.

LOCAL NO. 359, NASHUA, N. H.

New members: Roderick F. X. Beaudette, George M. Waver, John Jones, B. C. Doyle, James R. Redmond. Membership renewals: George R. La-Bounty, L. Parker Lund. Transfers withdrawn: George R. Lemay, Alfred Engel, John Zawisza, Edwin Schoepf, Ernest Forant, Francis Robbins.

LOCAL NO. 364, PORTLAND, ME.

New members: Bremnar O. Yorke, Don-ald Greenleaf, F. Bernard Russell, Eastman F. Heywood, Edwin W. Heywood, Paul R. Foristall, Bernard C. Shaw, Orville Du-plessie, C. Edwin White, George W. Tapley, Wendell P. Noyes, Clarence H. Rowe.

LOCAL NO. 367, VALLEJO, CALIF.

Officers for 1935: President, Wm. Stross; vice-president, James Duncan; secretary-treasurer-business agent, Alfred J. Rose; sergeant-at-arms, Elton Hunt; delegate to the Vallejo Labor Council, Alfred J. Rose, Royal Graff.

LOCAL NO. 369, LAS VEGAS, NEVADA

Transfers deposited: Ernest Allen, 12; William R. Kenney, 368. Transfers issued: Buddy Pritchard, Clay Sims, Gilbert Lane, Baker Hersey, Orin Sims. Transfer returned: Bert Fax, 47. Transfer withdrawn: Floyd Davis.

LOCAL NO. 375, OKLAHOMA CITY, OKLA.

Officers for 1935: President, E. D. Graham; vice-president, C. L. Williams; recording secretary, Evert Crismore; financial secretary-treasurer, Joseph Shwadienak; ser-geant-at-arms, Abe Freeman; delegate to A. F. of M., E. D. Graham; executive board, A. C. Murphy, Emmett Anderson, M. E. Forsyth, G. L. Emery, John M. Perry; pre-late, O. H. Zimmermann. Transfers deposited: Dudley Paine, 377; Earl Lowry, 29; Barney Hesley, 94; Howard Thomas, Eddie Harris, Henry Eugene, all 219; John W. Wright, 89; Glenn Williams, George Seiler, Lloyd Jules, Fred Pitts, Al. Wolfe, Izzie Wiese, Martin Myers, Gene Zimmer, all 219; Eugene Schaefer, 175; Fay Anderson, 71; Milton Slosser, 94; Tony Gon-soulin, 164; Tiny Little, Kenneth Moore, Garfield Ohus, Johnnie Norskog, Guild As-tor, Paul Brindline, Ray Paine, Harold Berry, Wally Gustad, all 477; Henry C. Wag-ner, 306; Stan Stanley, 4; Paul Helvey, 297; Glenn Stonebruner, 278; Eddie Gammon, 773; Florian Rady, 4; Ross Morrison, 173; Harold Gibson, 773; Kenneth Ludian, 232; Benjamin Fears, 351; Frank Berardi, 60; Tom Taddonio, 120.

Transfers withdrawn: Gene Zimmer, 219; Fay Anderson, 71; Earl H. Lowry, 29; Johnny Lochaby, John M. Reynolds, Harold A. Ten-nyson, Walter D. Deata, Wilber K. Dill, John A. Patton, Kayle Rorex, Wilbur Pitts, all 306; Leslie McCauley, James A. Cruce, 147; Dudley Paine, 377; Earl H. Lowry, 29; Barney Hesley, 94; Howard Thomas, Eddie Harris, Henry Eugene, John W. Wright, Glenn Williams, George Seiler, Lloyd Jules,

Equip Your Orchestra with the K & C ORCHESTRA RACK. Absolutely the best and most reasonably priced rack of this type ever offered, and it is also the most compact rack made. Eight racks when packed will occupy a space 7" x 21" x 30" (note illustration of folded rack) and it can be set up in ten seconds. Racks come in plain silver and gold colors. Price only \$4.95 each for silver and \$5.20 for gold. We also make carrying cases for the above racks. 1 to 6 size cost \$5.50 each and 1 to 8 size cost \$6.50 each. Use our K & C Orchestra Rack Hilt. Cost only \$2.85 each in gold or silver color, and are adjustable in any position needed. Can be attached to the rack in two seconds. Terms 25 per cent with all orders, balance C. O. D. Your money refunded if not satisfied after inspection upon receipt of goods, less postage for ship- ping. The orchestra season is coming on now, so do not wait until the last day before ordering, as we may not be able to fill your order at once when received. Knapper Sheet Metal and Mfg. Co. 222 EAST WALNUT ST., KALAMAZOO, MICH.

THE VIBRATOR HAND-MADE REEDS are made only with first choice of selected cane. Assorted in ten strengths from No. 1 Soft to 5 1/2 Hard. The patented groove im- proves the quality of tone. Ask Your Dealer or H. CHIRON Co. Incorporated 233 WEST 42ND ST. New York City Pat. in U. S. A.

Got yours yet? Fill out the Coupon below and mail it for the Woodwind Company's free "Chart of Facings." Know just exactly what lay you are playing. A very instructive and useful chart. For Clarinet and all Saxophones THE WOODWIND COMPANY Dept. X 131 W. 45th St., New York

Under Master Teachers Complete conservatory course, Piano, Harmony, Voice, Public School Music, Violin, Cornet, Guitar, Trumpet, Mandolin, Banjo, Organ, Accor- dian, Saxophone, Clar- net, Lessons amazing- ly easy, complete. Men- tion course, Low cost; easy terms. Catalog Free. UNIVERSITY EXTENSION CONSERVATORY DEPARTMENT A-26 1526 E. 63RD STREET CHICAGO

ORIGINAL ORCHESTRATIONS and transcriptions written to order for your instrumentation. Different from the usual "special." Low prices. Special for Songwriters Get your favorite orchestra to popularize your song. Dance Arrangements, \$20 each. Piano-Voice Arr., \$5. Write for details. Raymond St. Andard 1482 Broadway New York, N. Y.

HARMONY MARVEL \$1 A newly-discovered, practical system which enables you to learn Harmony and apply it immediately. It's guaranteed to be so easy that even a child can understand it. No matter what instrument you play, or if you only sing, improve your musical knowledge and learn all about chords with the "Harmony Marvel." Send your order today. The complete system ONLY \$1.00. BERNIE'S MUSIC STUDIOS 2220 West Venango Philadelphia, Pa.

BAND MUSIC SPECIALIST Send for New Band Bulletin Listing All Current Hits GEORGE F. BRIEGEL, Inc. 1674 Broadway New York

Modern Jazz Course \$2 Axel Christensen's rapid course in Modern Jazz, with Special Home Study Supplement. Send money today, or write for folder. TEACHERS! There's Money in Music—if you teach the Christensen Method. Be the exclusive representa- tive of a thirty-year-old organization in your city. Write for complete details to Teachers' Foundation, Axel Christensen School, 718 Kimball Hall, Chicago, Ill.

Fred Pitts, Al Wolfe, Izzie Wiesse, Martin Myers, all 219; Fay Anderson, 71; Tiny Little, Kenneth Moore, Garfield Olhus, Johnnie Norskog, Guild Ostor, Paul Brizindine, Ray Paine, Harold Berry, Wally Gustad, all 477; Henry C. Waggoner, 306.

Resigned: H. E. Ledford, Miss Louna Ridd.
Traveling members: Charles Strongwater, Lawrence Gunsburg, Francis Palmer, Donald McCook, Donald Lipsey, Sid Teicholz, Geo. Hirmon, George Kaitz, Alfred Pollak, Frank Gibson, Al Sacks, all 802; J. Raffaelli, C. Hicker, B. Begle, E. Kaltschmidt, L. Rossi, M. Kreug, A. Marek, A. Damiani, J. Morones, F. Daniels, B. Steindl, O. Wemhewer, V. Pytloski, F. Covone, H. Noack, A. Barthel, J. Cimino, J. Fose, J. Belloni, J. Turso, J. Schon, E. Stricker, F. Muenzer, A. Russo, R. Kuss, O. Kristufek, A. Bortolotti, A. Bortolotti, T. D. Ouaprio, D. Palma, all 10; Miss L. Valenza, 802.

LOCAL NO. 379, EASTON, PA.
New members: Eddie McMullen, Sam Scalfid.
Transfers issued: Paul Salvaggio, Richard H. Platt.
Transfer returned: George Grollman.

LOCAL NO. 386, CHICAGO HEIGHTS, ILL.
New members: Feore Napoleon, Joe Sons.

LOCAL NO. 389, ORLANDO, FLA.
New members: Carl Bowen, O. K. Miniere, A. R. Frensky, Eddie Reynolds, Bob Brinkaw, Robert Hyatt, Miller Willis, Robert E. Warren, Joe V. Myers, Frank N. Reed, Ralph Bohlen, Walter Kimble, W. H. Dietrichs, Wilbur Conn, A. Sternberg.
Transfers deposited: Raymond E. Spencer, 768; Roy Hoag, 734; Dan Archibald.
Transfer withdrawn: Dan Archibald.
Transfers issued: Nell Maston, Paul E. Sieman, Gregory Burns.
Resigned: John Harvey, Guinnard Flodine.
Erased: Russel Broughman, John Whidson, G. L. Salisbury, K. L. Salisbury.

LOCAL NO. 405, SPENCER, IOWA
New member by transfer: Kenneth Rannum.
Transfer issued: William Sheets.
Erased: Willard Triggs.
Resigned: Harry Cushing.
Conditional members cancelled: James Morgan, Ted Newberry.

LOCAL NO. 406, MONTREAL, CANADA
New members: Fernand Barrette, Tommy Cinnamon, Bruce Frederick, Eddie Gilson, Peter Lambert, H. J. Marcus, Leo Rabkin, Lee Shelley, Mack White.
Traveling members: I. Godfrey, 406; J. Foutenge, V. Allgayer, H. Fricke, F. Becerra, H. Malorana, L. Alberti, S. Petrel, R. Lee, all 802.

LOCAL NO. 424, RICHMOND, CALIF.
Erased: M. Canepa.
Transfer cancelled and returned: B. G. Stumpf.
New member: Leo Roy Kaylor.

LOCAL NO. 437, ROCHESTER, MINN.
Officers for 1935: President, Lee Gustine; secretary-treasurer, Estelle Eppel; vice-president, Irvin Kunick; board members, Louis Canar, Ross Gordy.

LOCAL NO. 448, HANNIBAL, MO.
New member: Raymond J. Knapp.
Transfer returned: Ed. H. Aehle, 2.
Transfer withdrawn: Ralph L. Porter, 2.
Resigned: Lewis C. Carr, George Digel, Jr., Emon Epperson, Glenn Hopkins, Paul H. Menge, Charles M. Million.
Traveling members: Arlie Simmons, Al Kottman, Fred Baker, all 512; C. J. Jensen, 18; E. L. McCall, Syd. Smith, 34; Clyde Ridge, Jack Morley, 643; Jack Wendover, 452; Gadge Ireland, 4; Don Smith, 574; Ken Horel, 381; Dee Peterson, J. W. Riley, Sydney Peterson, Alan Wambaugh, Glenn Moore, Bud Campbell, Ralph Heaney, Ed. Hoffstadt, Stanley Hettinger, Dick Williams, Max Blake, Chuck Eaton, all 264; Arthur Marotta, George Nichols, Eddie Leslie, Rex Waldo, John Whitney, all 114; Louis Welk, 351; Bob Adams, 350; Don Turek, Delmar McEntaffer, 704.

LOCAL NO. 451, BELLINGHAM, WASH.
Officers for 1935: President, Harry L. Wellman; vice-president, Thorn Rice; secretary, Cecil Bannister; treasurer, Frank York; trustees, Boyden Speers, Jerry L. Curtis, Francis Wilcox, Edward Martin; executive board, Edward Maire, Einar Moen, Ralf Hennes, Melvin McKee.
New member: Wilbur C. Rasmussen.
Transfer issued: Earl S. Haseltin.

LOCAL NO. 472, YORK, PA.
Resigned: A. A. Carbaugh, William H. Eberle, Henry Gladding, Herbert J. Glatfelter, B. M. Hannigan, LeRoy Kaitreider, Warren Wambaugh.
New members: Agnes Ayres, C. Earl Jennings, Jr., Frank Quigley.

LOCAL NO. 473, WHITE PLAINS, N. Y.
Transfers withdrawn: Charles Green, Clarence Calkins, 420; Conrad R. Silke, 802; William Rice, Russell Johnson, 420.
Transfers deposited: Franklin J. Hall, 234; Martin Asdorjan, 802; James Horvath, 234.

LOCAL NO. 498, MISSOULA, MONT.
New members: Andreas C. Grande, Jr., John Ross, Ross E. Young, Ben Pfunder, Don Pasonault.
Full member from transfer: Lee McNaught.
Dropped: Wally Roth, Carl Hayes.
Transfer issued: Lee McNaught.

LOCAL NO. 507, FAIRMONT, W. VA.
New members: Ralph B. Talbott, John C. Tylicki.
Member withdrawn: John B. Lumens.
Resigned: L. H. Martin.

LOCAL NO. 525, DIXON, ILL.
Resigned: Fred Blocher, Kenneth Kitchen.

LOCAL NO. 536, ST. CLOUD, MINN.
Transfer issued: Edward J. Gruss.

LOCAL NO. 542, FLINT, MICH.
New members: Selwyn Bobler, Virgil Guy Fisher, Morton Gardner, Melvyn Harger, Nickols Clare, Aileen Nickols, Anthony Factorio, Wilbur Smith, Earl J. Vincent, Stanley D. Forbes.

LOCAL NO. 576, PIQUA, OHIO
Officers for 1935: President, G. F. Etter; secretary, Robert B. Beck; treasurer, O. W. Furman; vice-president-chairman of board, Rodney Perrod; board members: Lou Gabel, Hall Runkle, Oris Horlocker; business agent-corresponding secretary, C. E. O'Brien.
New members: Forest Adams, Philip Arnett, Russell Arnett, Lawrence Holman, Ed-

win Jay, Max Fair, Max LeBland, Edward Flatt.
Transfer issued: Charles Watkins.

LOCAL NO. 578, MICHIGAN CITY, IND.
New member: Robert Kahl.

LOCAL NO. 587, MILWAUKEE, WIS.
New members: Fred Douglas, John Parker, Paul George.

LOCAL NO. 592, CHARLEROI, PA.
New members: Joseph Bellisario, Vincent McKean, Clifford Ray Purks, Edward Preiselac, Vincent Bucenell, Richard Bucenell, Thomas Rankin, Eleanor Morgan, Samuel Thomas, John P. Sonoga.

LOCAL NO. 609, NORTH PLATTE, NEB.
Traveling members: George Clark, Cy. Heintz, Vern Bishop, Harrison Elmore, Bernard Pearson, Percy Augustus, Dan Dethlesen, Dick Wier, all 540; Adolph Simanek, Tony Hill, Art Clough, L. M. Dahlgren, Ben Miller, John Siemen, Elmer Flebbe, all 738; Freddie Manck, Robert Burgload, Frances Hansen, Oliver Cutler, Laurence Sewmen, Blaine Red, Howard Lorentzen, Chas. Lewis, Russell Smith, Gerald Niceman, all 574; Jack Mills, 176; Ralph Allen, 540; Don Sigloh, 773; Don Brassfield, 704; Harry Bray, 463; Ray Hendricks, 551; Lloyd Foster, 137; Gordon Smith, 693; Eddie Morlock, 351; W. A. Alsworth, 773.
Resigned: August Ackerman.

LOCAL NO. 610, WISCONSIN RAPIDS, WIS.
New members: Roy Haferman, Donald Blanchard, Kathryn Bruce, Joseph Salamone, Gordon Miller, Ray Jacobs, Anton Porter, Ted Koss, Hern Parks, Ray Copeland, Carl Schlesman.
Transfers issued: Orville Leverton, K. Putnam.

LOCAL NO. 612, HIBBING, MINN.
Officers for 1935: President, P. J. O'Brien; vice-president, James Thompson; secretary-treasurer, Etalo J. Becchetti; executive board, Harold Horn, Frank DiMarko, Lawrence Grady.

LOCAL NO. 625, ANN ARBOR, MICH.
New members: Harold Luskin, Robt. Griffiths, William Gail.
Full members on transfers: John Masajgo, James Mudge, Francis Bell Sidney Jackson.
Resigned: Ford Marshall, Eddie Werner.
Transfers issued: G. W. Coombe, Ned Stanfield, Wilbert Marshall.
Transfers returned: Robert L. Bensinger, J. P. Benjamin.

Traveling members: Jimmy Oliver, Geo. Snurp, Harry Henaman, Jr., Ralph Pierce, Slim Ledford, Ray Grimm, Earl Hoffman, Dusty Rhodes, Rennes Collins, Sandy Williams, Jack Wuernel, Charles Agnew, all 10; Ralph Dunham, Bob Clausen, Harold Madden, Rudolph Koebler, George Jackson, E. Campbell, W. Spencer, Morton Young, Joe Hart, E. G. Benedict, L. Wilson, J. Lewis, Acte Brigade, all 10; S. J. Lyon, D. R. Lyons, R. Stranglin, M. Wells, all 70; J. Hefner, 303; H. Wilhite, 546; R. Dudley, J. Brewster, 542; C. Ryhan, 581; P. Casper, 116; L. Lee, E. Brown, 802; Paul Specht, 10; Frank Flemming, 10; L. Seacat, 253; J. McAfee, B. Simons, H. Meyers, J. E. Arnold, H. M. Zimmer, E. Baumgardner, M. Rogota, C. L. Gamat, John Hamp, all 10; Hubert Emmons, 245.

LOCAL NO. 627, KANSAS CITY, MO.
Transfer issued: Victor Dickerson.
Erased: Thomas Douglas, Franz Bruce, Edward Phillips, James Ross, James Keith, Richmond Henderson, Sidney Miller, Efferge Ware, Lewis Powell, Edward Johnson, Dude Lankford, Elmer Davis, Kenneth McVey, Clarence Brown.

Traveling members: Mary Brady, A. B. Davis, William Wright, all 208; H. Oglesby, 558; Jenny Bird, Gwendolyn Kelly, 632; Madge Fountain, 802; Clarence Williams, 627; Eddie Crump, 743; Earl Hines, 208; Darnell Howard, Cecil Irwin, James Mundy, Omar Simeon, Lawrence Dixon, Wallace Bishop, Walter Fuller, George Dixon, Billy Franklin, Louise Taylor, Bud Jefferson, Quin Wilson, James Young, all 208.

LOCAL NO. 638, ANTIGO, WIS.
New member: Jacob W. Jarvela.

LOCAL NO. 663, ESCANABA, MICH.
Erased: Edw. F. Lucas.
Transfers issued: Alf Anderson, 345; Geo. Volpe, Walter Hill, 249.

LOCAL NO. 665, MT. VERNON, N. Y.
Resigned: Lester Vidoms.
Transfer withdrawn: Martin Wallach.

LOCAL NO. 691, ASHLAND, KY.
Traveling members: Lew Davies, Jack Hutton, Jack Hassell, 691; Gene Crawford, Bernard Hickman, 362; Carroll Griffin, Wes Hite, 525; Tom Whitley, 554; Jay Woods, 142; George Martin, 4; Vincent Giraci, Clifford Wissing, Clark Robinson, Loren Long, Eugene Smith, all 352; Dale Koch, William Schlentz, 162; Joseph Switalski, John Rice, 482; Gerald Niemyer, 644; Jack Harbuck, 200; James Hoskins, 576; William Aderholt, 256; Gene Coy, Duke Riding, C. H. Barker, Berton Thomas, Andrew Coy, Tyree Johnson, Oscar Cobb, Adam Clifton, Forest Conway, all 242; Ike Young, 734; C. Fischer, P. McLaughlin, R. Biasotto, E. Horn, P. Wagner, all 561; J. Todd, 787; Hugh MacPherson, Henry Janis, Jack Stanfield, Mack Carucci, Mike Feinr, Richard Williamson, Wally Freedman, Dave Roth, Clare Seaman, all 136; Albert Lester, George Nodzo, Daniel Cusher, Michael Perry, all 215; Anthony Vestola, Kermit Kempton, 209; John McGarvey, 564; Thurmon Ross, 35.

SUSPENSIONS, EXPULSIONS, REINSTATEMENTS

Ashland, Ky., Local No. 691—Karl A. Houchens.
Boston, Mass., Local No. 9—Harry Alberts, Louis K. Arbetter, Armand Bachan, Leon Bilgness, James T. Boylan, Perley S. Breed, Norman H. Bruce, Mrs. R. G. Bruce, Joseph F. Burke, Joseph G. Caffrey, Donald H. Carriere, Raymond James Collins, Raymond H. Coon, William T. Crotty, Louis P. Deles, Oliver H. Down, Gordon W. Douglas, Robert B. Driscoll, Carl A. Ekerman, Oscar Elgart, Edward J. Farrell, James Ferraro, Sam Fineburg, Max Gaebel, F. Phil Giardina, Frank Giordano, Samuel L. Goldberg, Suren Goshgarian, Rowland B. Halpeny, John E. Haligan, William G. Hill, Jr., Warren Hookway, Andrew A. Jacobson, Frank Keegan, George Lambert, James Lambert, Joseph I. Leavy, Aus'n Ledwith, Alexander Levin, William Lossex C. Le. Marble, Wyman L. Moore, Eugene P. C. Robert A. Quigley, C. Roland Reasner, Perry Rubin, Samuel Saxe, Clifford E. Seaman, Leon J. She, Jack Sherman, Frank A. Simpson, Sidney Slarve, Arthur L.

Stanek, Michael, Ventre, Henry Wade, Chas. Watson, Samuel Wax, Howard Wiley, Edward N. Wilson, William Winnick.
Baltimore, Md., Local No. 40—Moses L. Baer, Missa Bensoff, Albert Dubow, Harry C. Eckhoff, H. Ray Frame, Paul Hartman, Lester Huff, Ernest G. Johnson, Lee S. Keibaugh, William J. Lowe, John H. Martin, J. Marshall Melvin, Serge Rodionoff, Serge Tate, Harold C. Thompson, Gregory Titoff, Simon Voukian, Weldon Williams.

Dixon, Ill., Local No. 525—Arthur Teeter, F. Woodrow Tate, Duane Jones, Eleanor Hennessey, Arthur Freeman, Howard Crews, William Frisby.
Easton, Pa., Local No. 379—Richard Jefferson.
Elizabeth, N. J., Local No. 151—Andrew Anderson.
Eureka, Calif., Local No. 333—Fred Townsend, Wayne Simpson, G. D. Over, E. W. Lubeck, Charles Barnes.

Flint, Mich., Local No. 542—Okie Anderson, Percy B. Bloomer, Kermit Capps, Harriet D'Vito, Roy Durkee, Margaret Frazier, Maris Grady, Otis Harding, Jerry Kearful, Harold Neher, F. J. Novak, James Oddie, Charles Parish, Richard Rhodes, Erwin W. Ross, Clark Sherman.
Galt, Ont., Canada, Local No. 124—H. Liscombe, R. W. Rodefelson, D. Jones, R. Jones, W. Bennett.
Hammond, Ind., Local No. 203—Jack S. Atkinson, Reginald P. Banner, John C. Brink, Ralph Christopherson, Harold Cox, Joseph J. Dennis, Jr., Louis Eilef, Constantine Elopoulos, Btheuel Gros, George R. Harrigan, Warren E. Johnson, Thomas O. Messich, Joseph Mihalso, Ben M. Molecki, Joseph L. Rottenberg, C. W. Turner, Clarence J. Winrotte, Henry Ywanow.
Hannibal, Mo., Local No. 445—Jack A. Horne, Charles William Smith, J. W. Walker.
Harrisburg, Pa., Local No. 369—Russell L. Baddorf, H. Albert Benner, Ralph Bestline, Peter Brendel, Otto E. Buchle, Stephen E. Buck, Irwin W. Cassell, Paul V. Cunkle, Lloyd L. Dunkle, Eva C. Gerich, Harold K. Hartman, Martin Intricel, Norma Kimmlch,

NEW ORCHESTRAL UNIFORMS

ANGELICA 341 (Above)
Less than 12, ea. \$3.25
12 or more, ea. \$2.97
67-E-8 GALATEA VEST.
LET - Santorized Shrunken
Less than 12, ea. \$1.65
12 or more, ea. \$1.50
543-PANTS TO MATCH
Less than 12, pr. \$3.10
12 or more, pr. \$2.85

Everyone a Genuine "Angelica." Sold Direct from Factory to You!

And everyone a real buy from the standpoint of smart appearance, high quality material, excellent fit and long wear. Order your "Angelicas" today... they'll put you in tune with the new season!

Sizes
JACKETS
34 to 48
PANTS
Waist
28 to 48
Inseam
28 to 36

ANGELICA 24-E-4 (Above)
Less than 12, ea. \$3.50
12 or more, ea. \$3.20
53-E-2-PANTS TO MATCH
Less than 12, pr. \$3.10
12 or more, pr. \$2.85

(Above)
ANGELICA 24-E-2
Less than 12, ea. \$3.50
12 or more, ea. \$3.20
53-E-2-PANTS TO MATCH
Less than 12, pr. \$3.10
12 or more, pr. \$2.85
909-Black Sash
Less than 12, ea. \$1.65
12 or more, ea. \$1.50

ANGELICA 24-E-11 (Above)
Less than 12, ea. \$3.00
12 or more, ea. \$2.75
543-PANTS TO MATCH
Less than 12, pr. \$2.90
12 or more, pr. \$2.65
ANGELICA 24-E-7 (At Right)
(Maroon Trim)
Less than 12, ea. \$3.50
12 or more, ea. \$3.20
53-E-3-PANTS TO MATCH
Less than 12, pr. \$3.10
12 or more, pr. \$2.85

Free Delivery in the U. S. A. Upon Receipt of Price Shown

Order From Any of Our Four Branches. The One Nearest You Means Quickest Delivery. Dept. 1488

ANGELICA JACKET COMPANY

ST. LOUIS, 1419 Olive St. NEW YORK, 104 W. 48th St. CHICAGO, 175 Michigan Blvd. LOS ANGELES, 1101 S. Main St.

New York Studio
Personal Supervision
WM. S. HAYNES
17 West 51st St.
Telephone: WI 2-3982

WM. S. HAYNES CO.
Boehm Flutes and Piccolos
108 Massachusetts Ave.
BOSTON, MASS.

Stanek, Michael, Ventre, Henry Wade, Chas. Watson, Samuel Wax, Howard Wiley, Edward N. Wilson, William Winnick.

Baltimore, Md., Local No. 40—Moses L. Baer, Missa Bensoff, Albert Dubow, Harry C. Eckhoff, H. Ray Frame, Paul Hartman, Lester Huff, Ernest G. Johnson, Lee S. Keibaugh, William J. Lowe, John H. Martin, J. Marshall Melvin, Serge Rodionoff, Serge Tate, Harold C. Thompson, Gregory Titoff, Simon Voukian, Weldon Williams.

Dixon, Ill., Local No. 525—Arthur Teeter, F. Woodrow Tate, Duane Jones, Eleanor Hennessey, Arthur Freeman, Howard Crews, William Frisby.

Easton, Pa., Local No. 379—Richard Jefferson.
Elizabeth, N. J., Local No. 151—Andrew Anderson.

Eureka, Calif., Local No. 333—Fred Townsend, Wayne Simpson, G. D. Over, E. W. Lubeck, Charles Barnes.
Flint, Mich., Local No. 542—Okie Anderson, Percy B. Bloomer, Kermit Capps, Harriet D'Vito, Roy Durkee, Margaret Frazier, Maris Grady, Otis Harding, Jerry Kearful, Harold Neher, F. J. Novak, James Oddie, Charles Parish, Richard Rhodes, Erwin W. Ross, Clark Sherman.

Galt, Ont., Canada, Local No. 124—H. Liscombe, R. W. Rodefelson, D. Jones, R. Jones, W. Bennett.
Hammond, Ind., Local No. 203—Jack S. Atkinson, Reginald P. Banner, John C. Brink, Ralph Christopherson, Harold Cox, Joseph J. Dennis, Jr., Louis Eilef, Constantine Elopoulos, Btheuel Gros, George R. Harrigan, Warren E. Johnson, Thomas O. Messich, Joseph Mihalso, Ben M. Molecki, Joseph L. Rottenberg, C. W. Turner, Clarence J. Winrotte, Henry Ywanow.

Hannibal, Mo., Local No. 445—Jack A. Horne, Charles William Smith, J. W. Walker.
Harrisburg, Pa., Local No. 369—Russell L. Baddorf, H. Albert Benner, Ralph Bestline, Peter Brendel, Otto E. Buchle, Stephen E. Buck, Irwin W. Cassell, Paul V. Cunkle, Lloyd L. Dunkle, Eva C. Gerich, Harold K. Hartman, Martin Intricel, Norma Kimmlch,

Karl V. Kupp, Woodrow G. Levan, Cleo E. Lovejoy, Herbert K. McCleary, Dick G. McCoy, William P. MacDonald, Charles A. Maguire, Jr., Myer Marcus, Frank T. Polizzi, Charles A. Schaefer, Charles W. Shelley, Harry A. Smallwood, Richard L. Spahr, Charles D. Umholtz, James Webster, Samuel K. Wilson, Luther H. Yohe.

Hibbing, Minn., Local No. 612—Mathew Miltich, Steve Miltich, Tony Miltich, William Walker, Robert Bushnell, Orville Fleming.

Houston, Texas, Local No. 65—Raymond Adams, Tom E. Bowen, Jr., Charles H. Daniel, Jr., Leona Kirmse, Charles Marshall, Otto Miller, C. W. Moores, Jr., Enrique Rasoplo, Roy Riley, Mrs. Paul S. Roberts, Louis Seger, Vernon Butler Scott, Herman Shultz, Jerry Wallace.

Ithaca, N. Y., Local No. 132—William L. Dowler, Warren D. Grinnell, Donald Hubbard, Marlin E. Morrette, Stuart McKay, Acton E. Ostling, Bernard Rappaport.

Los Angeles, Calif., Local No. 767—Richard Bailey, Ed. T. Beal, Reginald Jones, Hubert Myers, Arcima Taylor, Leon White, Bernard Carriere, William Sonny Clay, George L. Johnson, Julius Memozza, Caughey Roberts, Jesse Smith, Jack White, Austin Williams.

Manitowoc, Wis., Local No. 195—Theodore Schadbergh, Joseph Khal.

Mankato, Minn., Local No. 477—Fred Williams, Paul Bartel, Buss Stimson, Roy Buell, Ed. Broas, Arlo Sutton, Gladys Hynes, Willis More, Martin Quedells, Wee Willie Burt, Scottle Williams, Robert Johnson, Bill Woller, John W. Gailor, Axel P. Sorenson, Esbern Sorenson, Daniel G. Schwartz, Anton Norskog, Maxien Johnson, Frank Auringer.

Milwaukee, Wis., Local No. 8—Jesse Stand.

THE LEWERENZ MOUTHPIECES are "Custom-made" to suit your individual need. My system of facings is accurate and correct. Improves tone; easy blowing. Tented, hand-finished Reeds. Refacing. Price list and description free. Sold only direct. WM. LEWERENZ, 3016 Texas Ave., St. Louis, Mo.

Missoula, Mont., Local No. 498—Fred O'Dell, Lewis P. Gregory, Lee Selbie.

Kansas City, Mo., Local No. 627—Jasger W. Allen, Joe Durham, George Hudson, Willie McWashington, John Reager, Harold Walker, Claude Williams, Lester Young.

Montreal, Canada, Local No. 406—L. S. Paquette.

Mt. Vernon, N. Y., Local No. 665—Louis Della Badia, Gustav H. Dietz, F. B. Scotti, Sam J. Elmer, Jack Lovejoy, Tommy Robertson, Michael Cirina, James R. Snyder.

Nashua, N. H., Local No. 359—Edwin C. McLachlin.

Newark, N. J., Local No. 16—Clarence Adams, E. Baldacini, Phil Bruckner, Frank Cirincione, Lester Collins, Carl Good, Tommaso Gugliotta, Fred Hoasford, Walter Howell, Robert Isben, Julius Sterl, Louis Alberts, Fred Jeanette, Henry Jordan, Albert Perry, Arthur Radcliffe, Frank Ring, Edward Ruderman, Sal Russo, Edward Saywell, August Soemer, I. Shea, Edward Sagarin.

Newark, N. J., Local No. 16, Branch No. 1 John E. Wesley.

Orlando, Fla., Local No. 389—Jack Quello, Louis Marvin, Roy Newton, Paul Rines, Charles Wrenicke, C. L. Whiddon, James Culbreth.

Peoria, Ill., Local No. 26—John Aldrich, Verlob Baker, Fred Baston, John R. Becker, Clinton Beebe, Clarence Bell, Clyde R. Bell, Irvin Blundell, Cecil Churchill, Lewis J. Elliott, Lee Gorman, Philip E. Gorman, James M. Grant, Ward Grantham, Stanley Hettlinger, Raymond Jackson, Marjorie Kenhart, Lack Laidler, George E. Landon, Russell Lorentz, Joe Nau, Fred O'Brien, Leon Orr, Lewis E. Scott, George Shirey, George A. Sutton, Milton G. Trendle, Royce Turner, Peg Walz, Harold Wasson, Charles R. Webster, Wendell Trowbridge.

Port Huron, Mich., Local No. 33—R. Warren, C. Vroman, S. Fairman, R. Thom, H. Steele, C. W. Carter.

Pueblo, Col., Local No. 69—M. D. Arnett, Earl Ferguson, Mrs. Gladys Thorne.

St. Paul, Minn., Local No. 30—Theo. W. Dettman, Harvey J. French, Carl E. Holt, Arthur J. Tetzner, Allan Youngst, Paul D. Danner.

Salt Lake City, Utah, Local No. 104—R. A. Browning, R. B. Halverson, Ed. G. Hill, Henry Johnson, Otto King, Seth Lloyd, Leo Olsen, Marjorie Scott, Albert Shepherd, Charles Shepherd.

San Antonio, Texas, Local No. 23—J. W. Ard, Claud Bonam, Cliff Brevton, Alfred Garza, E. Hernandez, J. V. Mills, Pedro Noriega, Carolina Rodriguez, W. N. Rogers, Ligon Smith, W. C. Stewart, Amos Ayala.

Spencer, Iowa, Local No. 405—Peter Martin, Willis Mahon.

Taunton, Mass., Local No. 231—Charles A. Dean, Leonide L. Beaulieu, Arthur W. Greenhalgh.

Toronto, Ont., Canada, Local No. 149—Albert C. Adams, Lindsay Bell, John V. Boyle, J. A. H. Brockbank, Gordon F. Campbell, A. E. Canham, R. Chapell, (Trombone), P. Chappell, Horace W. Clark, J. R. Clitherow, J. D. Crawford, James Crichton, V. J. Crissey, John J. Crooke, Alexander Dener, S. J. Douglas, D. Dubinsky, J. Filby, Jr., Lella Fletcher, W. J. Free, W. Geary, Harry Gesner, Leslie Gourley, Howard E. Gray, G. F. Green, J. W. Griffiths, C. T. Hamblough, F. H. Hammond, A. W. Harvey, Bob Harvey, Edw. A. Hathway, George Holmes, K. N. Ireland, Henry Irving, B. Jackman, Gordon Johnson, Charles Kerley, Hugh Kerr, Stan Long, Lewis McEachern, Maurice McGrath, C. J. McKay, W. A. Mabry, H. W. MacKay, James C. Magill, Mrs. M. Manning, O. H. Marsh, Ann Miller, Charles E. Musgrave, Edw. C. Musgrave, Clarence Nell, A. Panovsky, Charles Peaker, R. E. Post, A. M. Ridley, John Romanelli, E. Shelton, Harvey Shepherd, D. Sherratt, Miss S. Siegel, Jas. K. Sills, W. Skolnik, Ivan Specht, J. R. Speers, E. L. Spencer, James G. Taylor, Percy Taylor, Laurie Thompson, A. Walnes, George R. Wright.

Watertown, N. Y., Local No. 734—William Krupkin, Walter Merrick.

Waukegan, Ill., Local No. 284—Mel Crown, John Busick, Monty Hinton, Jacob Murphy, James Riley, Richard Robinson, Lois White, Robert Wells.

White Plains, N. Y., Local No. 473—Wm. Wheelley, Robert Jones.

Winnipeg, Mani., Canada, Local No. 190—H. Bergart, T. B. Brown, F. Murphy, W. J. Park, H. Stewart, J. Hunter.

Wisconsin Rapids, Wis., Local No. 610—Edwin G. Thorson, Robert Harrington, Louis Carroll.

Worcester, Mass., Local No. 143—R. J. Bourke, Lorette Charron, T. Cummins, H. S. Doan, H. A. Gagnon, F. J. Galvin, I. H. Gendron, F. E. Largesse, N. H. LaRiviere, K. M. Lowe, L. E. Preston, A. P. Tomaiolo, P. D. Tomaiolo, D. J. Toscano, F. E. Walker, J. J. Yess.

York, Pa., Local No. 472—J. Russell Anderson, Paul E. Bricker, Otto Detweller, Harold Dietz, Lee Gallagher, Jr., Lloyd E. Grove, H. Harold Hildebrand, Charles J. Kingston, R. Kling, R. Otto Lauer, Arthur G. Poff (in Army Band), Truman R. Smith, Kenneth E. West, Clarence Young.

EXPULSIONS

Detroit, Mich., Local No. 5—Virgil Regis, Frank J. Beck, Earle J. Romine, Adam Bandy, Roger Boyd, Walter W. Carson, Carmen Glazzhina, Edward O'Toole, Frank Perry, Cecil Smith, James Sica, Harold H. Sherman, J. H. Swisher, Earl T. Mitchell, Wallace, William Willhite, Burton L. Zimmerman.

Davenport, Iowa, Local No. 67—Phillip Lacata.

Hannibal, Mo., Local No. 448—John Lewellen.

Newburgh, N. Y., Local No. 291—Harry W. Jensen.

Piqua, Ohio, Local No. 576—Wm. Belsel.

Racine, Wis., Local No. 42—Averill Buck.

Salt Lake City, Utah, Local No. 104—Earl Donaldson, Stanford Howells, Elmer Keil, F. Kohlenberg, Eugene Rizal, Maurice Rymer, Vernal Stacey, Frank Thornberg, Dan Wall.

San Francisco, Calif., Local No. 6—R. Dammonte.

San Jose, Calif., Local No. 153—Frank Cracolice, Don Lewis.

Tucson, Ariz., Local No. 771—Harry F. Zelle.

Wilmington, Del., Local No. 311—Edward Haverbeck.

REINSTATEMENTS

Ann Arbor, Mich., Local No. 625—Warren M. Arnold, Ford Marshall.

Ashland, Ky., Local No. 691—Raleigh Cauldill.

Atlanta, Ga., Local No. 143—E. E. Reese, H. L. Moffett, Mrs. J. McBeth, H. Steinhilchen, J. M. Wilson, Jr., H. A. Johnson.

Baltimore, Md., Local No. 40—A. Morris Cunningham, Paul J. Mueller, Henry C. Schulze, Herman Hoeschele, John Eltermann.

Boston, Mass., Local No. 9—Phillip J. Corbett, Thomas F. Caffrey, Samuel L. Myers, Warren Bushman, Achille DeKeo, Frank A. Robertson, Carl Harris, Elsie Robbins Gross, James Coughlin, Edward E. Libby, Benjamin Nathanson, Ralph Torrance.

Cedar Rapids, Iowa, Local No. 137—George L. Strisky.

Chicago, Ill., Local No. 10—A. W. Mansfield, Eugene Kammerer, Don Burgett, Douglas Johnston, Harold E. Moeller, Ray B. Boyer, Gertrude Lincoff, Robert D. Dickson, Edw. Bruce Russell, Ernie Young, William Richko, Birger J. Bakke, Pedro T. Bandalan, Herb. H. Winfield.

Chicago Heights, Ill., Local No. 396—Andrew Giba, Louis Alphan.

Cincinnati, Ohio, Local No. 1—William H. Burkel, Clifford Wilson.

Cleveland, Ohio, Local No. 4—Phil June, Sam Friedman, Elmer Bradley, Albert J. Schmidt.

Dallas, Texas, Local No. 147—Norman J. Smith, Jose M. Benitez, George B. Leeman, Raymond McLeod, John Kauffman.

Dayton, Ohio, Local No. 101—Walter Merritt, Margaret Kirk, Edwin M. Allen.

Davenport, Iowa, Local No. 67—Stanley R. Stone, William Heald, Al. C. Woodyatt.

Detroit, Mich., Local No. 5—Geza C. Duna, Harry Shepard, Andrew L. Allen, James H. Montgomery, Paul Koch, Charles Venturino, Syd Reynolds, Hans Himmer, Howard Israel, Angelo Zottarelli, Albert L. Kelly, C. Douglas Boothe, Leo Schiller, Louis Varsanyi, Robert J. Mithen.

Easton, Pa., Local No. 379—Harvey Wold.

Escanaba, Mich., Local No. 663—Merwin Kircher.

Flint, Mich., Local No. 542—Don W. Howden, Earl F. Garrett, Rita Jarvis.

Fort Wayne, Ind., Local No. 58—Glenn Crosby.

Galt, Ont., Canada, Local No. 124—H. Simpson.

Harrisburg, Pa., Local No. 269—Douglas Dotter, Joe Garner, Lewis R. Johnson.

Houston, Texas, Local No. 65—Robert James.

Ithaca, N. Y., Local No. 132—William L. Dowler, Marlin E. Morrette.

Joliet, Ill., Local No. 37—Sammy Berk, Russel Chihain, Charles Peters.

Los Angeles, Calif., Local No. 767—James B. Warren, Alton Grant.

Memphis, Tenn., Local No. 71—E. A. Winburn.

Michigan City, Ind., Local No. 578—Preston Calvert, James Cathcart, Harold Lieber, Herman Burger.

Milwaukee, Wis., Local No. 8—K. Kotty.

Minneapolis, Minn., Local No. 73—Emma S. Gudgeon, Lucy Buschen, Winifred Jones.

Missoula, Mont., Local No. 498—Orville Skones.

Montreal, Canada, Local No. 436—Hymie Galfand, C. A. Giguere, Harold Kemp, Felix Levinson, Armand Poulin.

Newark, N. J., Local No. 16—Flore Sozio.

Newark, Ohio, Local No. 122—Carl Novis.

New Orleans, Local No. 174—G. Castillon.

Norwood, Mass., Local No. 343—H. E. Silk.

Paterson, N. J., Local No. 243—Wm. Friedhoff, Nick Urciolo, Sal Sabino, Allie Del Vecchio, L. Tedeschi.

Peoria, Ill., Local No. 26—George E. Landon, Wendell Trowbridge, Harold Wasson, Cecil Churchill, Vernon Baker, Ward Grant, John Aldrich, Joe Nau, Phil E. Gorman, Clinton Beebe, Milton G. Trendle, Geo. A. Sutton, Stanley Hettlinger.

Philadelphia, Pa., Local No. 77—Morty Berkowitz, Nelson Cathart, John A. Cianciarulo, Arthur P. Coogan, Louis E. Jacobson, Joseph G. Miller, Barry Rose, Thomas H. Russell, Mildred G. Tierno, Alfred Vallinote.

Richmond, Calif., Local No. 424—Arthur Pistochini.

Richmond, Va., Local No. 123—Joe L. Smith.

St. Louis, Mo., Local No. 2—Raymond Albers, Glen Burchett, Ray DeVinney, E. C. Freivogel, Gordon Jenkins, A. H. Kirchner, Al. Lyons, Norman Raltheil, Jules Silberberg, Ralph Spina, J. Tushinsky, C. P. Van de Ven.

Salt Lake City, Utah, Local No. 104—Marlan Bishop, Douglas Hawkins, Max Lund, Wally Roth, Nels Simpson.

San Antonio, Texas, Local No. 23—John W. St. Clair, James N. Lorie.

San Diego, Calif., Local No. 325—Emilio Perry.

San Francisco, Calif., Local No. 6—M. S. Jones.

Seattle, Wash., Local No. 76—Katharine Dillon, Violet Parks, Harry Schmidt, Cyrus Woodward.

Syracuse, N. Y., Local No. 7C—F. Harvey Martin, Charles G. Eysenman, Wm. Waugh.

Taunton, Mass., Local No. 231—Charles A. Dean.

Toronto, Ont., Canada, Local No. 149—W. L. Babcock, Frank S. Davidson, Nathan Gren, Clifford Raybould, D. J. Walker, A. E. Waters.

Watertown, N. Y., Local No. 734—Leland Tallman.

Wichita, Kan., Local No. 297—Vernon K. Dinning, Arnold E. Whedbee.

Wilmington, Del., Local No. 311—Maynard Dillaber.

Wisconsin Rapids, Wis., Local No. 610—Ross C. Johnson.

Unkindest Cut of All

"That was an unkind cut."

"What was?"

"I showed Mary one of my boyhood pictures with my father holding me on his knee, and she said: 'My, who is the ventriloquist?'"—Ex.

Fervent Grace

"Now, then, Ralphie, what is grace?"

"I don't know, Smoky."

"What did your pappy used to say before breakfast?"

"Go careful with that bacon—it's two bits a pound."—Ex.

JACK LEDINGHAM WITH HIS LEEDY TYMPANI AND XYLOPHONE, READY TO BROADCAST OVER WJR

THOUSANDS of radio fans are familiar with Jack Ledingham's masterful Xylophone playing—broadcast over WJR, Detroit. He is an artist on all percussion instruments but specializes on the "tymps" and Xylophone with WJR Station Orchestra, Benny Kyte, director.

In his 7 years with this popular organization Jack has won fame with the public and recognition from the profession. He writes us on Feb. 8, 1935, that he has used Leedy equipment for 16 years and "believes it is the very best." Is now using Leedy bass drum, pedal, chimes, tympani, and xylophone. It is a significant fact that Leedy equipment is used by so many successful artists who have climbed to the very top in their profession. It will pay you to follow their example.

LEEDY MFG. COMPANY, 505 Leedy Bldg., Elkhart, Ind. In British Isles, Selmer Co., London, England, Exclusive Leedy Agent

WRITE FOR BIG CATALOG!

See the new models with all their improvements, at your Leedy dealer's store. Or write us, direct, for big catalog featuring new instruments and novel accessories. Many helpful hints to drummers and 73 photos of famous artists. A post card will bring you copy FREE.

THE WORLD'S FINEST DRUMMERS' INSTRUMENTS

TREASURER'S REPORT

DISBURSEMENTS FOR APRIL, 1935

Table with columns for item description and amount. Includes entries like '14389—Frank Morrison, per capita tax, A. F. of L.', '14390—Rebus Corporation, rent for President's office', etc.

Write for NEW LIST of BARGAIN INSTRUMENTS BULLETIN No. 15

Includes rebuilt instruments of standard makes; many "demonstrator" woodwinds, late models of our own manufacture; also a good supply of brass instruments.

The list is just off the press, but prices are still low and the instruments are all dependable.

THE CUNDY-BETTONEY CO. Jamaica Plain—Boston, Mass.

THE CUNDY-BETTONEY CO. 1M5 106 Chestnut Ave., Jamaica Plain, Mass.

Please send me your BULLETIN No. 15 of BARGAIN INSTRUMENTS. I am particularly interested in.....

Name..... Street..... City..... State.....

Table with columns for item description and amount. Includes entries like '14430—Bert Niosi Orchestra, refund on 10% tax', '14431—Shaw-Walker Co., filing cabinets, vertical files and index cards', etc.

One of the "Five Star" orchestras of the world is the Minneapolis Symphony under the able direction of Eugene Ormandy. And contributing much to the fame of that organization are these three drum and tympani artists. Their Ludwig equipment consists of snare and two bass drums, two sets tympani, one pedal, and tom-toms. Mr. Segal speaks

with satisfaction and pride of his twenty years' experience with Ludwig equipment (1-26-35). Fine symphonies, the world over, famous concert and dance bands of radio, screen, and stage use Ludwig drums. Ludwig equipment will improve your drumming—improve your band. See your local Ludwig Dealer. Make this move forward—today.

Just off the Press

New from cover to cover, this large 60 page catalog of Ludwig drums, tympani, xylophone, marimba, traps, and accessories shows all the latest in equipment for the drummer. Many pages in full color. Everything fully described; plainly and reasonably priced. Send for your copy of this informative book. It's free to drummers. Write today.

LUDWIG & LUDWIG 801D Ludwig Bldg. 1611-27 N. Lincoln St., Chicago, Ill.

Table of financial entries for the first column, including salaries, expenses, and refunds for various individuals like S. Hirschberg, J. R. Webster, and Rose Bayer.

Table of financial entries for the second column, including expenses on audit, travel, and other costs for individuals like Fred A. Chandler and J. Kerngood.

Table of financial entries for the third column, including claims and salaries for individuals like Bert Berger, Malon W. Dunn, and Don Irwin.

UNFAIR LIST of the American Federation of Musicians

Table listing various bands and organizations under the 'UNFAIR LIST' category, such as American Legion Band, Atlanta Police Band, and Ringgold Boys Band.

FINES PAID DURING APRIL, 1935

Table listing individuals who paid fines during April 1935, including Anderson, Keeler, Backstrom, James, and many others.

PARKS, BEACHES AND GARDENS

Table listing various parks, beaches, and gardens, such as Beecher Gardens, Walnut Hills, and Bland Park.

ORCHESTRAS

Table listing various orchestras and bands, including Bahr, Ray, and His Music, Berk, Sammy, and His Orchestra, and many others.

CLAIMS COLLECTED IN APRIL, 1935

Table listing claims collected in April 1935, including American Legion of Breckenridge, Minnesota, and Bestor, Don.

Respectfully submitted, H. E. BRENTON, Treasurer. The Usual Generosity Sandy—we celebrated our twentieth anniversary yesterday. Angus—Did you give your wife a present? Sandy—Sure I did! I took her for a wee game o' golf, and gave her three strokes.—Ex.

INDIVIDUALS, CLUBS, HOTELS, ETC.

THIS LIST IS ALPHABETICALLY ARRANGED IN STATES, CANADA AND MISCELLANEOUS ALABAMA Gadsden High School Auditorium, Gadsden, Ala.

ARIZONA

Blue Moon Ballroom, Tucson, Ariz.

ARKANSAS

Auditorium, H&B Springs, Ark.
Municipal Auditorium, Texarkana, Ark.

CALIFORNIA

Learnard, Tracy W., Gilroy, Calif.
Cohen, M. J., Hollywood, Calif.
Morton, J. H., Hollywood, Calif.
Newcorn, Cecil, Promoter, Los Angeles, Calif.
Wilshire-Ebell Club, Los Angeles, Calif.
Nutting, Paul, Oakland, Calif.
Mandarin Ballroom, Redondo Beach, Calif.
All beer parlors, night clubs and road houses, Sacramento, Calif.
Carlson, Bert, San Francisco, Calif.
Hotel Sainte Claire, San Jose, Calif.
High School Auditorium, Santa Barbara, Calif.
Riverside Bowl, Stockton, Calif.
Sharon, C., Stockton, Calif.
Vic's Tavern, Tulare, Calif.
Hamilton, Jack, Venice Rendszerous, Venice, Calif.

COLORADO

Kit Cat Club, J. A. Wolfe and S. Hyman, Proprietors, Denver, Col.
Old Town Hall, Denver, Col.
Airport Dance Hall, Pueblo, Col.
Congress Hotel, Pueblo, Col.

CONNECTICUT

Palmer's Casino, Indian Neck, Branford, Conn.
Papuga, George, Short Beach Dance Pavilion, Branford, Conn.
Pleasure Beach Marathon Hall, Bridgeport, Conn.
Avery Memorial, Hartford, Conn.
DeWalt, Dr. S. A., Hartford, Conn.
Killarney Show Boat Co., Inc., Hartford, Conn.
Calfnon, Robert, New Britain, Conn.
Lentini, J. C., New Britain, Conn.
Listro, Joseph, Promoter, New Britain, Conn.
Reno Inn, Jane Cavalleri, Proprietor, North Haven, Conn.
Weld, Miss Lodice M., South Norwalk, Conn.
Doyle, Peggy, Crystal Ballroom, Lordslip Beach, Stratford, Conn.
Elite Roller-drome, Waterbury, Conn.

DELAWARE

Lingo, Archie, Millsboro, Del.

FLORIDA

Coral Gables Country Club, Coral Gables, Fla.
Fenway Hotel, Du'edin, Fla.
City Auditorium, Orlando, Fla.
Bath and Tennis Club, Palm Beach, Fla.
Huntington Hotel, St. Petersburg, Fla.
Kennel, Wm. A., St. Petersburg, Fla.
B. B. Club, Tampa, Fla.
Florida Fair, Tampa, Fla.
Show Boat, West Palm Beach, Fla.

IDAHO

Blue Grotto Dance Hall, Boise, Idaho.
Boise Hotel, Boise, Idaho.

ILLINOIS

Dewain, Norman G., Belleville, Ill.
Dixon, James Roger, Tri-City Park, Cairo, Ill.
Amusement Service Co., Chicago, Ill.
Beck, Edward, Chicago, Ill.
Bernet, Sunny, Chicago, Ill.
Bogart, Larry, Chicago, Ill.
Canham, Wm. S., Chicago, Ill.
Cohen, Abe, Chicago, Ill.
Colabrese, A., Chicago, Ill.
Daughters of the Republic, Chicago, Ill.
Frear Show, Century of Progress Exposition, Lake Mills, Prop., Chicago, Ill.
Household Furniture Institute, Chicago, Ill.
Kapp, David, Chicago, Ill.
Leon Rosenberg and J. L. Richards, Chicago, Ill.
Markee, Vince, Chicago, Ill.
Moriarty, Edw., President, Mid-West Gaelic Athletic Association, Chicago, Ill.
Morris, Joe, Chicago, Ill.
Opera Club, Chicago, Ill.
Orchestra Service Co., Chicago, Ill.
Owen, Chandler, Chicago, Ill.
Phillips, Ben Guy, Theatrical Promoter, Chicago, Ill.
Rafferty, M. J. (Mickey), Prop., Triangle and Playmore Cafes, Chicago, Ill.
Rubenstein, Joseph, Chicago, Ill.
Rodolph Wuritzer Co., Chicago, Ill.
Silverman Orchestra Printers, Chicago, Ill.
Spagat, Gus, Chicago, Ill.
Symonds, Harry, Kelly's Stable Cafe, Chicago, Ill.
Taylor, Earl, Chicago, Ill.
36th Ward Regular Republican Club, Chicago, Ill.
Weinberg, Arthur B., Chicago, Ill.
Woodlawn Post of the American Legion, Chicago, Ill.
Prosper, Mike, Chicago Heights, Ill.
Boronovsky, George, Cicero Soft Ball League, Cicero, Ill.
St. Agnes Guild, Dixon, Ill.
Keenan, John, Jr., Effingham, Ill.
Beaumont Club Ballroom, Forrest, Ill.
Lotta, Chris, Manager, North Ballroom, Freeport, Ill.
McKeague, Robert I. and H. J. Engel, Galena, Ill.
Edge Park Dance Pavilion, Messrs. Howard & Dahlers, Managers, Galesburg, Ill.
Calhoun, Lee and Don, Herrin, Ill.
Pulaski Hall, Joliet, Ill.
Parkway Dance Pavilion, George Blatnek, Manager, Kankakee, Ill.
Chamley, Harry, Marseilles, Ill.
Franklin, George R., Mattoon, Ill.
Mohler, E. H., Mattoon, Ill.
Pyle, Silas, Mattoon, Ill.
Fairview Inn, Milan, Ill.
Masonic Temple, Moline, Ill.
Scottish Rite Cathedral, Moline, Ill.
Jones-Koeder, Co., Pekin, Ill.
Smith, Earl D., Manager, Spanish Room, Seneca Hotel, Decatur, Ill.
Christ, Robert, Promoter, Quincy, Ill.
Frank Knipper, Rockford, Ill.
Lafayette Hotel Tavern, Rockford, Ill.
Lamba Club, Rockford, Ill.
Weber, George, Rockford, Ill.

INDIANA

Lions Club, Elkhart, Ind.
Swain, Lou, Evansville, Ind.
Aragon Ballroom, Fort Wayne, Ind.
Cinderella Ballroom, Fort Wayne, Ind.
King Mills Orchestra Bureau, Fort Wayne, Ind.
Paxton, H. H., Promoter, Fort Wayne, Ind.
Sanders, Emil, The Frolics, Lincolnale, Ft. Wayne, Ind.
Wilson, Roy, Booking Agent, Fort Wayne, Ind.
Smith, Sam, Fort Wayne, Ind.
Adams, Thomas, Seville Tavern Night Club, Indianapolis, Ind.
Byers, Roy, Indianapolis, Ind.
Garyllyn Hotel, Indianapolis, Ind.
Marott Hotel, Indianapolis, Ind.
Montmartre Night Club, Newell W. Ward, Proprietor, Indianapolis, Ind.
Ray, H. R., Indianapolis, Ind.
Veterans of Foreign Wars, Indianapolis, Ind.
Chamber of Commerce, Michigan City, Ind.
Hugson, George, 401 Club, Michigan City, Ind.

Bartlett, R. E., Muncie, Ind.
DeLeury Reeder Advertising Agency, South Bend, Ind.
German Village, South Bend, Ind.
Musicians Club, South Bend, Ind.
Indiana State Normal School, Terre Haute, Ind.
Zorah Shrine Temple, Terre Haute, Ind.

IOWA

Eagle Mfg. & Distrib. Co., Council Bluffs, Iowa.
Ballroom Service Bureau of Iowa, Davenport, Iowa.
Bryant, Lester, Davenport, Iowa.
Colliseum and Des Moines Automobile Show, Des Moines, Iowa.
Gay Patee Cafe, Al Rosenberg, Manager, Des Moines, Iowa.
Hoyt Sherman Auditorium, Des Moines, Iowa.
Hughes, R. E., Publisher, Iowa Unionist, Des Moines, Iowa.
Lacuta, Miss, Dancing Academy, Des Moines, Iowa.
Mayfair Restaurant, Des Moines, Iowa.
Phi Gamma Chapter of the Alpha Sigma Fraternity, Des Moines, Iowa.
Karstens, Walter, Hilltop Inn, East Dubuque, Iowa.
Burrell, Verne, Manson, Iowa.
Banner Lodge No. 123, I. O. O. F., Marshalltown, Iowa.
Burke, Polk, Marshalltown, Iowa.
Moore Lodge and Hall, Marshalltown, Iowa.
Rosenberg, Simon, Paradise Ballroom, Muscatine, Iowa.
Stark, Phil, Manager, Avalon Ballroom, Muscatine, Iowa.
Moonlite Pavilion, Oelwein, Iowa.
Baker, C. G., Ottumwa, Iowa.
Forum Ballroom, Waterloo, Iowa.
Penna, John, Waterloo, Iowa.
Lewis, J. G., Oakwood Pavilion, Wellman, Iowa.

KANSAS

Municipal Auditorium, El Dorado, Kan.
Sandell, E. E., Dance Promoter, Manhattan, Kan.
Blue Moon Pavilion, C. T. Kile, Manager, Parsons, Kan.
Cottage Inn, Dance Pavilion, Salina, Kan.
Holmquist Hall, Salina, Kan.
Twin Gables Night Club, Salina, Kan.
High School Auditorium, Topeka, Kan.
McDowen, R. J., Stock Co., Topeka, Kan.
Vinewood Park and Egyptian Dance Hall, Topeka, Kan.
Washburn Field House and the Woman's Club, Topeka, Kan.
Beacon Publishing Co., Wichita, Kan.

KENTUCKY

Woodland Auditorium, Lexington, Ky.
Bailey, Stanley, Louisville, Ky.
Carr, Bob, Louisville, Ky.
Diggins, J. Jerome, Louisville Institute of Music, Louisville, Ky.
Elks Club, Louisville, Ky.
K. of C. Auditorium, Louisville, Ky.
Norman, Tom, Louisville, Ky.
Odd Fellows' Hall, Louisville, Ky.
Pendennis Club, Louisville, Ky.
Rose Island, Louisville, Ky.
Stewart, Fred, Olive Hill, Ky.

LOUISIANA

City High School Auditorium, Monroe, La.
Neville High School Auditorium, Monroe, La.
Ouchite Parish High School Auditorium, Monroe, La.
Ouchite Parish Junior College, Monroe, La.
Embassy Night Club, New Orleans, La.
Childs, S., Moulin Rouge Night Club Revue, Pine Prairie, La.
Castle Club, Shreveport, La.

MAINE

Palace Ballroom, Old Orchard, Me.
Craig, Isabel B., John F. and Beatrice, Jack-O-Lantern Hall, Portland, Me.

MARYLAND

Around the Samover, Sol. Globus, Prop., Baltimore, Md.
Chambers, Benj., Baltimore, Md.
Erod Holding Corporation, Baltimore, Md.
Marathon, Inc., Guy R. Ford and Cicero A. Hoey, Baltimore, Md.
Payne, A. W., Promoter, Baltimore, Md.
Shields, Jim, Promoter, Frostburg, Md.

MASSACHUSETTS

Bernstein, H. B. (National Orchestra Attractions), Boston, Mass.
Little Madrid Club, Boston, Mass.
Maren, Tom, Boston, Mass.
Morrison, Lee, Promoter, Boston, Mass.
Nazzaro, Tommaso, Boston, Mass.
Rosebud Dining Room Co., Boston, Mass.
Stanton, Frank C., Brighton, Mass.
Davey, Wesley, Dorchester, Mass.
Leigh, Ralph, No. Man's Post, V. F. W., Hingham, Mass.
Masponck Ballroom, Holliston, Mass.
Mayflower Hotel, Hyannis, Mass.
Paradise Ballroom, Lowell, Mass.
Porter, R. W., Lowell, Mass.
Alperin, Jack, Lynn, Mass.
Cawey, Ernest and Truman, Lynn, Mass.
Ryan, Edward J., Lynn, Mass.
Morrell, Joseph, Milford, Mass.
Relay Dance Hall, Nahant, Mass.
High School Auditorium, Pittsfield, Mass.
Loring, Bernard, Plymouth, Mass.
Mayflower Hotel, Plymouth, Mass.
Spanish Gables, Revere, Mass.
101st Infantry Veterans' Association of Mass. Supply Co., Watertown, Mass.

MICHIGAN

Kirk, C. L., Adrian, Mich.
Battle Creek College Library Auditorium, Battle Creek, Mich.
Paul, Mr., Manager, Frolic Cafe, Battle Creek, Mich.
Northeastern Mich. Fair Association, Bay City, Mich.
Hall, Tige, Belding, Mich.
Grosse Pointe Yacht Club, Detroit, Mich.
Naval Post, American Legion, Detroit, Mich.
High School Audit. Bldg., Flint, Mich.
Hillside Tavern, Ed. Rosenlund and Oscar Brodrene, Props., Gladstone, Mich.
Sproul, Robert, Ramona Gardens, Grand Rapids, Mich.
St. Cecelia Auditorium, Grand Rapids, Mich.
Imlay City Fair Association, Imlay City, Mich.
Elks' Temple, Kalamazoo, Mich.
Ramona Park, Long Lake, Kalamazoo, Mich.
Stephens, L. M., Kalamazoo, Mich.
B. P. O. Elks' Club No. 629, Petoskey, Mich.
Arabian Ballroom, E. Willing, Manager, Port Huron, Mich.
Packard, L. A., Supt. of Schools, Port Huron, Mich.
Edgewater Beach Pavilion, Watervliet, Mich.

MINNESOTA

Becker, Walter J., Austin, Minn.
American Legion Post, No. 43, Faribault, Minn.
Mesabe Park Pavilion, Hibbing, Minn.
St. Louis County Fair Association, Hibbing, Minn.
Merchants' Trade Commission, Le Seuer, Minn.
Rorchardt, Chas., Minneapolis, Minn.
Minnesota State Fair, St. Paul, Minn.

MISSISSIPPI

Burns, Thomas, Edgewater Gulf Hotel, Edgewater Park, Miss.
State Teachers' College Auditorium, Hattiesburg, Miss.

MISSOURI

Memorial Hall, Carthage, Mo.
Frog Hop, Frank Bastian, Manager, Hannibal, Mo.
Central High School Auditorium, Joplin, Mo.
Baltimore Hotel, Kansas City, Mo.
El Torreon Ballroom, Thos. O. Bright and Carl Cooney, Managers, Kansas City, Mo.
Hotel President, Kansas City, Mo.
Silver Slipper Night Club, Kansas City, Mo.
Wayne Center Post No. 149, American Legion, Kansas City, Mo.
Wildwood Lake, Kansas City, Mo.
Chapline, Chester, Pavo Royale Country Club, St. Louis, Mo.
Frank, Joe, Terrace Tavern, St. Louis, Mo.
Johnson, Jesse J., Booking Agent, St. Louis, Mo.
Shogran, R. S., Promoter, St. Louis, Mo.
Theatre Society of St. Louis, Mo.
Wilson, R. A., St. Louis, Mo.
Smith Cotton High School Auditorium, Sedalia, Mo.
Kundison, Jimmie, Manager, Jan de Nell Ballroom, Springfield, Mo.

MONTANA

Tavern Beer Hall, Ray Hamilton, manager, Billings, Mont.
Workers' Protective Union, No. 1, Miles City, Mont.

NEBRASKA

Beta Theta Pi Fraternity, Lincoln, Neb.
Delta Zeta Sorority, Lincoln, Neb.
Johnson, Max, Lincoln, Neb.
Slusky, Louis and Abe, Krug Park Ballroom, Omaha, Neb.

NEW HAMPSHIRE

Pilgrim Hall, Concord, N. H.

NEW JERSEY

Allenhurst Inn, Allenhurst, N. J.
Martino, Anthony, Atlantic City, N. J.
President Hotel, Atlantic City, N. J.
Eta Chapter, Gamma Phi Fraternity, Camden, N. J.
Silberstein, Jos. L., and Ettelson, Samuel, Clifton, N. J.
Englewood Field Club, Englewood, N. J.
Heidelberg Restaurant and Grill, Hoboken, N. J.
Ideal Studios, Hudson Heights, N. J.
Pope, Joseph, Winder Bar, Jersey City, N. J.
Sorrentino, John, and Franklin Franco, Jersey City, N. J.
Journal, Charley, Twin Rivers Club Inn., Mountain View, N. J.
Clinton Hill Masonic Temple, Newark, N. J.
El Cazar Club, Newark, N. J.
Lampe, Michael, Newark, N. J.
Montclair Opera Co., Newark, N. J.
Barrett, Harold, New Brunswick, N. J.
Maher, Daniel L., Red Bank, N. J.
Club Lido, Fred Melden, Jack H. Miller and Irving Schwartzberg, Proprietors, Sea Girt, N. J.
Keefer, J. Stewart, Trenton, N. J.
Orange Mountain Club, West Orange, N. J.

NEW YORK

Daley, Jimmie, Albany, N. Y.
Fisher, Afton A., Fisher's Fun Farm, Almond, N. Y.
Knapp, Ed., Manager, Lakeview Hotel, Averil Park, N. Y.
Bentley, Bert, Binghamton, N. Y.
Triple Cities Traction Corp., Binghamton, N. Y.
Gordon, Phil, and Lemons, Eddie, Star Theatre, Buffalo, N. Y.
Michaels, Max, Buffalo, N. Y.
Donegan, Jerry, Jerry's Baseball League, Carmel, N. Y.
Seasonski, Charles, Clayton, N. Y.
Kaufman, Herbert, Manager, Grotto Ballroom, Elmira, N. Y.
Howard, James H., Jamestown, N. Y.
Lindstrom and Myers, Bemus Point Casino, Jamestown, N. Y.
Lake George Transportation Co., Lake George, N. Y.
Great Neck High School, Great Neck, L. I., N. Y.
Meissner, Robt. O., Seaford, L. I., N. Y.
Lawrence's Inn, Mamaroneck, N. Y.
Loyal Inn, Manager Dominick, New Rochelle, N. Y.
Safford, Robert, Tannhauser Grill, New Rochelle, N. Y.
Beal, M. F., New York City, N. Y.
Blythe, Arthur, Booking Agent, New York City, N. Y.
Bolton Music Co., New York City, N. Y.
Brown, Chamberlain, New York City, N. Y.
Congress Night Club, New York City, N. Y.
Hamid, George S., Inc., New York City, N. Y.
Herk, I. H., Theatrical Promoter, New York City, N. Y.
Hollywood Night Club, New York City, N. Y.
Johnston, Arthur, New York City, N. Y.
Katz, George C., Theatrical Promoter, New York City, N. Y.
Kessler, Sam, Theatrical Promoter, New York City, N. Y.
Kraft, David, New York City, N. Y.
McCord Music Covers, New York City, N. Y.
Morrison, Charles E., New York City, N. Y.
Palais Royale Cabaret, New York City, N. Y.
Paradise Night Club, New York City, N. Y.
Paramount Enterprises, Inc., New York City, N. Y.
Regay, Miss Pearl, New York City, N. Y.
Selig, Irving, New York City, N. Y.
Shayne, Tony, Promoter, New York City, N. Y.
Steele, D. H., Societe des Courtiers de Paris, New York City, N. Y.
Strouse, Irving S., New York City, N. Y.
Town Hall, New York City, N. Y.
Winer Wonder Wheel, New York City, N. Y.
Dana, Peter T., Haven Theatre, Olean, N. Y.
Poughkeepsie High School Auditorium, Poughkeepsie, N. Y.
Collins, Steve, Rochester, N. Y.
Darlington, Dick, Rochester, N. Y.
Hicker, Ingwald, Rochester, N. Y.
Elks Show, Rome, N. Y.
The Gay Gull, Schenectady, N. Y.
Dance Garden, Sylvan Beach, N. Y.
Hall, Albert B., Globe Attractions, Syracuse, N. Y.
Trupin, Sam, Syracuse, N. Y.
German Bavarian Village, Harrison and Wm. Parr, Props., Troy, N. Y.
Ladrigan, John, Proprietor, "Stables," Troy, N. Y.
Van Rensselaer Inn, Dick Walsh, Proprietor, Troy, N. Y.
Zebro, John W., New Hollywood, Troy, N. Y.
Saltzberg, Manuel and Harry, Riverside Club, Utica, N. Y.
Windheimer's Schnitzelbank, Joseph Windheimer and Frank Fava, Proprietors, Utica, N. Y.
Wonder Bar-Night Club, Utica, N. Y.

NORTH CAROLINA

Asheville Senior High School Auditorium, Asheville, N. C.
David Millard High School Auditorium, Asheville, N. C.
Hall-Fletcher High School Auditorium, Asheville, N. C.

Armory Auditorium, Charlotte, N. C.
Carter, J. A., Lumberton Cottillion Club, Elizabethtown, N. C.
Aycock Auditorium, Greensboro, N. C.
German Club, N. C. State University, Raleigh, N. C.
Newell, Mrs. Virginia, Raleigh, N. C.
Tatem, Lorenzo P., manager Carolina Beach Pavilion, Wilmington, N. C.
Thalian Hall, Wilmington, N. C.
Piedmont Park Association Fair, Winston-Salem, N. C.

NORTH DAKOTA

Point Pavillon, Grand Forks, N. D.

OHIO

Club Casino, Summit Beach Park, Akron, Ohio.
Lebo, C. R. and A. W. Silverstein, Board of Education, Akron, Ohio.
Neuma, Robert, and Sheck, William, East Market Gardens, Akron, Ohio.
Lash, Frankie (Frank Lashinsky), Cambridge, Ohio.
Beck, L. O., Booking Agent, Canton, Ohio.
Colum, George B., Canton, Ohio.
Collins, Roscoe C., Chillicothe, Ohio.
Lutmerford, C. E., Manager, Club Bavarian, Chillicothe, Ohio.
Hartman, He. man, Cincinnati, Ohio.
Lawndale Country Club, Hutch Ross, Owner, Cincinnati, Ohio.
Raley, Lee, Booking Agency, Cincinnati, O.
Bennett, William, Union Square Theatre, Cleveland, Ohio.
Sindelar, L. J., Cleveland, Ohio.
Zeller, Norman, Cleveland, Ohio.
Watkins, Frank, Manager, Ogden Ballroom, Columbus, Ohio.
Broadview Dance Hall, Covington, Ohio.
Breckelridge, Edmund, Promoter, Dayton, Ohio.
Garrett, A. W., Classic Ballroom, Dayton, O.
Schar, Manager, Tropical Gardens, Dayton, Ohio.
Walk-A-Show Co., Willow Beach Park, Lucas County, Ohio.
Foley, W. R., Manager, Coliseum Ballroom, Mansfield, Ohio.
Elliott, A. W., Superintendent, Mt. Vernon High School, Mt. Vernon, Ohio.
Baesman, F. W., Portsmouth, Ohio.
Cameo Restaurant, Vournazos Bros., Portsmouth, Ohio.
Phillips, Arthur, Portsmouth, Ohio.
Alpha Tau Omega Fraternity and Fraternity House at Wittenberg College, Springfield, Ohio.
Prince Hunley Lodge No. 469, A. E. P. O. E., Springfield, Ohio.
Ray, Jay, Springfield, Ohio.
Rhoades, James (Dusty), Springfield, Ohio.
Walkerton Amusement Co., G. H. Schwartz and Roy Jenne, Promoters, Toledo, Ohio.
Welling, Edward, Toledo, Ohio.
Fleckenstein, William, Vermillion, Ohio.
Pepple, T. Dwight, Waynesfield, Ohio.

OKLAHOMA

Barlas, James, Manager, Barlas Hall, Bartlesville, Okla.
Eagles' Hall, Bartlesville, Okla.
Ritz Ballroom, Oklahoma City, Okla.
Cain's Dancing Academy, Tulsa, Okla.
Joe Ann Night Club, Tulsa, Okla.
Rainbow Inn, Tulsa, Okla.
Theatricals, Inc., Tulsa, Okla.
The Play-More Dance Hall, Tulsa, Okla.
Tulsa State Fair Pavilion, Tulsa, Okla.

OREGON

Daniels, Joe, Portland, Ore.
Johnson, Dwight, Portland, Ore.

PENNSYLVANIA

Hamm, Daniel W., Principal, High School, Allentown, Pa.
Haas Sisters (Mrs. Lillian Lohrmann and Mrs. Erma Zettie Moyer), Allentown, Pa.
Saunders, Fred, and His Inn, Aspinwall, Pa.
Monaco Dancing Academy, Beaver Falls, Pa.
Morado Cafe, Beaver Falls, Pa.
Old Orchard Inn, Beaver Falls, Pa.
Zeke Malakoff and Jack Theic, Bethlehem, Pa.
Bona Vista Hotel, Brandywine, Pa.
Conrad, John, Jefferson Co. Exposition, Brookville, Pa.
Farrell, James, Manager, Casino Ballroom, Carbondale, Pa.
DeFonso Accordion Co., Carnegie, Pa.
Keen, Mrs. Charles Barton, Cheatnut Hill, Pa.
Gabe, John S., Columbia, Pa.
McNarney, W. S., Emporium, Pa.
Leoplaire, L. D., Kankwa Inn, Erie, Pa.
Little, Reginald, Erie, Pa.
Beronsky, Leo, Eynon, Pa.
Croation Home, Farrell, Pa.
Beatty, Manager Buck, Franklin, Pa.
Coliseum Co., Harrisburg, Pa.
Magaro, Peter, Harrisburg, Pa.
Brehm and Ferry, Hazleton, Pa.
Gottesman, Alfred S., Mgr., Green Gables, Hazleton, Pa.
La Mantia, Rose M., Cliffside Park, Indiana, Pa.
Neel Rich's Dance Hall, Kulpmont, Pa.
Mosco Ballroom, Lancaster, Pa.
Parker, Ray, Manager, Lancaster, Pa.
Shay, Harold, Lancaster, Pa.
Vacuum Stop Co., Lansdowne, Pa.
Leighton Fair, Lansford, Pa.
Lambert, W. J., Latrobe, Pa.
Reiss, A. Henry, Lehighton, Pa.
Ruginis, Peter, Mt. Carmel, Pa.
Tempo Club, Mt. Carmel, Pa.
Barton, Lewis, Norristown, Pa.
Athletic Association of the Episcopal Church, 519 North 52nd St., Philadelphia, Pa.
Bombay Gardens Dance Hall, Philadelphia, Pa.
Carr, Vincent, Philadelphia, Pa.
Columbia Orchestra Music Co., Philadelphia, Pa.
Deauville Casino, Philadelphia, Pa.
Fiesta Co., George H. Boles, Manager, Philadelphia, Pa.
Gibson, John T., Theatrical Promoter, Philadelphia, Pa.
Krimm, W. Ray, Philadelphia, Pa.
Petzertel, Martin, Philadelphia, Pa.
Shaw, Harry, Manager, Earl Theatre, Philadelphia, Pa.
Sigma Province of the Phi Sigma Chi Fraternity and Mr. Drew Hall, Philadelphia, Pa.
Studio Dansant, Philadelphia, Pa.
Tolson, Mrs. Rosalie, Philadelphia, Pa.
Tomasco, Louis, Jr., Philadelphia, Pa.
Villani, Mario, Philadelphia, Pa.
Wax, M., Manager, Stanco, Inc., Philadelphia, Pa.
Young People's League of Congregation Emanu-el, Philadelphia, Pa.
Fleming, William, 80th Division, Veterans' Association, Pittsburgh, Pa.
Ingersoll, Maud, Pittsburgh, Pa.
Mack Institute, Pittsburgh, Pa.
Pressey, C. A., Prescey Amusement Co., Pittsburgh, Pa.
Y. M. H. A. Building, Pittsburgh, Pa.
Ficken's Log Cabin Den, Pottsville, Pa.
Fauci, Louis, Manager, Moosic Lake Park Co., Scranton, Pa.
Stroh, A. H., Scranton, Pa.
Deromedi, Richard, Clover Club, Shamokin, Pa.
Torelli, Nicholas, Shamokin, Pa.
Sober, Melvin A., Sunbury, Pa.

Brown and Davis Dance Co., Wernersville, Pa.
Cohen, Harry, Wilkes-Barre, Pa.
Kozley, William, Wilkes-Barre, Pa.
Silver Slipper, Wilkes-Barre, Pa.

SOUTH CAROLINA

Textile Hall, Greenville, S. C.

SOUTH DAKOTA

Maxwell, J. E., Tripp, S. D.

TENNESSEE

Tennessee Valley A. and I. Fair, Knoxville, Tenn.
Beale Street Palace, Memphis, Tenn.

TEXAS

Ablene Christian College Auditorium, Abilene, Texas.
Hardin - Simmons University Auditorium, Abilene, Texas.
Myers, Mel R., Amarillo, Texas.
Artesian Park Dance Hall, Brenham, Texas.
Cox-Furr Post, No. 65, American Legion, Childress, Texas.
Bagdad Night Club, Dallas, Texas.
Rainowitz, Paul, Southern Orchestra Service, Dallas, Texas.
College of Industrial Arts, Denton, Texas.
Plantation Club, Fort Worth, Texas.
Municipal Auditorium, Harlingen, Texas.
Orchestra Service of America, Houston, Texas.
Zoeller, Otto, Director, Dept. of Music, San Antonio High School, San Antonio, Tex.
Texas High School Auditorium, Texarkana, Texas.
Oberlander, R. M., Southern Club, Waco, Texas.
McCarthy, Tom, Wichita Falls, Texas.

UTAH

Cromar, Jack, alias Little Jack Horner, Salt Lake City, Utah.

VIRGINIA

Smith's Memorial Auditorium, Lynchburg, Va.
Krause, Geo., and Clayton, Frederic, Managers, Colonial Theatre, Norfolk, Va.
New Chamberlin Hotel, Old Point Comfort, Va.
Blue Ribbon Tavern, Tidale H. Ingerman, Proprietor, Richmond, Va.
Miller and Rhodes, Richmond, Va.
Links Club, Virginia Beach, Va.

WASHINGTON

Coon Chicken Inn, Seattle, Wash.
McElroy, Greenhaigh, Spanish Ballroom, Seattle, Wash.
West States Circus, Seattle, Wash.
Lund, Ole M., Proprietor, Crescent and Oaks Ballrooms, Tacoma, Wash.

WEST VIRGINIA

Smith, Clyde, Pine Manor, Charleston, W. Va.
Epperson, Tiny, and Hewett, Tiny, Promoters, Marathon Dances, Huntington, W. Va.
Foley, R. J., Huntington, W. Va.
Hinchman, Homer, Huntington, W. Va.
Kitchen, Harold, and Heller, Don, Huntington, W. Va.
Varsity Drag Club, Huntington, W. Va.
Hartman, Donald K., Kingswood, W. Va.
Capitol Ballroom, Wheeling, W. Va.

WISCONSIN

Langlade County Fair Grounds and Fair Association, Antigo, Wis.
Eagles' Hall, Appleton, Wis.
Nieson, Frank, Log Cabin Inn, Bangor, Wis.
Kangaroo Lakes Hotel, H. M. Butler, Manager, Baileys Harbor, Wis.
Dunham, Paul L., Purple Crackle, Baraboo, Wis.
Club Arabia, Doc Wilson, Manager, Eau Claire, Wis.
Rosa, James M., Elkhorn, Wis.
Cronce, Alger, Embarrass, Wis.
Giebel, Nick, Fond du Lac, Wis.
Krusc, Miss May, Bungalow Tavern, Green Bay, Wis.
Francis, James, Pelham Club, Hurley, Wis.
Lueders, A. J., Silver Lake Pavilion, Laona, Wis.
Bascom Hall, Madison, Wis.
Turner Hall, Madison, Wis.
Terny, Frank, Manitowish, Wis.
Wagner, Arnold, Maplewood, Wis.
Hulet, William, Melnik Dance Hall, Mari-
bel, Wis.
Chez Farcie, Milwaukee, Wis.
Ship Cafe and Road House, Milwaukee, Wis.
Leon, E. J., Manager, Majestic Hall, New Holstein, Wis.
Machurick, John, Manager, Dream City Dance Hall, Oconto, Wis.
Moose Hall, Oshkosh, Wis.
Reichenberger, Cliff, Oshkosh, Wis.
Birchwood Pavilion, C. C. Noggle, Proprietor, Prairie du Chien, Wis.
Carnibell, Herb, Olson's Pavilion, Wisconsin Dells, Wis.

WYOMING

Wyoming Consistory, Cheyenne, Wyo.

DISTRICT OF COLUMBIA

Appleby, John, Washington, D. C.
Constitution Hall, Washington, D. C.
D. A. R. Building, Washington, D. C.
Lee, Charlie, Black and White Circle Club, Murray's Casino, Washington, D. C.
Lindemore, Mrs. Lillian, Washington, D. C.
Manchel, Lee, Washington, D. C.
Medlin's Attractions, Elwood Gray and William Cannon, Washington, D. C.
Rossduh Castle Club, Washington, D. C.
Van Hurbells, Walter O., Manager, Pilgrims' Club (Club Michel), Washington, D. C.
Walker, Horace (Happy Hullinger), Washington, D. C.

CANADA

Auditorium, Winnipeg, Man., Canada.
Arcade Pavilion, Manitow Beach, Saskatchewan, Canada.
Associated Screen News, Montreal, Canada.
Collegiate Auditorium, Peterboro, Ontario, Canada.
Darke Hall, Regina, Sask., Canada.
Dumbells Amusement Co., Capt. M. W. Plunkett, Manager, Canada.
Eastern Township Agriculture Association, Sherbrooke, Canada.
Frost, Harold, Toronto, Ont., Canada.
Keris, M., Manager, Orchard Inn, Ridgeway, Ont., Canada.
Legge, C. Franklin, and Legge Organ Co., Toronto, Ont., Canada.
McEwing, A. J., Saskatoon, Sask., Canada.
Music Corporation of Canada, Pat Burd and J. S. Burd, Toronto, Canada.
Peterborough Exhibition, Peterborough, Ont., Canada.
Richardson, Wm. and David, Toronto, Can.
Shrine Temple, Victoria, B. C., Canada.
Slipper Dance Hall, Wasaga Beach, Ontario, Canada.
Smith, S. R., Theatrical Promoter, Regina, Sask., Canada.
Trianon Ballroom, Regina, Sask., Canada.
Willan, Dr. Healy, Toronto, Ont., Canada.

MISCELLANEOUS

Barton, George, Manager, Shufflin' Sam from Alabama Co.
Bernstein, Rube, Promoter.
Blackman, Teddy, Theatrical Promoter.
Brau, Dr. Max, Wagnerian Opera Co.
Broderick, Joe, Promoter.
Brownlee, Roy.
Burns, Charles, Theatrical Promoter.
Carkey, Lawrence J., Promoter.
Casey, Arthur J., Theatrical Promoter.
Clapp, Sonny.
Cliff, Paddy.
Collins, Bert, Theatrical Promoter.
Collins, David, Promoter.
Cooper, A. J., Promoter.
Darling, Richard L., Theatrical Promoter.
Doien & Bonger, Theatrical Promoters.
Duncan Sisters "Topsy and Eva" Co.
Dunn Amusement Co., Theatrical Promoters.
Edmonds, E. E., and His Entertainers.
Evening in Paris Co.
Fields, Al G. (Musical Co.).
Fiesta Company, George H. Boles, Manager.
Flanigan, Edw. C., and Irons, Warren B., Theatrical Promoters.
Fox, Sam, Marathon Promoter.
Fralley, Walter M., Theatrical Promoter.
Franks, W. E., Promoter.
Freeman, Harry Z., Manager, "14 Bricktopps."
Ginter, Melville M., Theatrical Promoter.
Goolsby, William B., Promoter.
Gonia, George F.
Heim, Harry, Promoter.
Heiney, Robert, Trebor Amusement Co.
Herro, Wick, Promoter.
Hochwald, Arthur, Promoter.
Hot Cha Revue (known as Moonlight Revue), Frather & Malesy Owners.
International Walkathon Co.
Iscovitz, Sondell, Promoter.
Jack Page-Frances Dale Players.
James, Manager Jimmy, Theatrical Promoter.
Jazzmania Co. 1934.
Kane, Jack, Theatrical Promoter.
Kane, Lew, Theatrical Promoter.
Katz, George, and Sol. Friedman, Theatrical Promoter.
Kessler, Sam, Promoter.
King, Phil (Kaifetz), Promoter.
Kipp, Roy.
Lawson, B. M., Promoter.
Levine, Ben, Theatrical Promoter.
Lockwood, L. S., Promoter.
McFryer, William, Promoter.
McKay, Gail B., Promoter.
Macloon, Louis O., Theatrical Promoter.
Mark Twain Production Co.
Marsellus, Bud, % Ringling Bros. Circus.
Melcher, James W.
Mildred and Maurice, Vaudeville Performers.
Mindin, Benj., Theatrical Promoter.
Morrissey, Will, Theatrical Producer.
National Speedathon Co., N. K. Antrim, Manager.
Nazarro, Cliff.
Neale, Helvey Co.
Noree, Miss, Vaudeville Performer.
Perrin, Adrian, Theatrical Promoter.
Poe, Coy, Promoter.
Polack Bros. Indoor Circus.
Pullman, Kate, Theatrical Producer.
Ratoff, Gregory, Theatrical Promoter.
Robbins, Nathan, Theatrical Promoter.
Roche, Larry, Promoter.
Rudmore Theatre Corp., Rudolph Fried and Joseph Rich, Theatrical Promoters.
Rudnick, Max, Burlesque Promoter.
Scottish Musical Players (traveling).
Smith, Bert, Promoter.
Steamship Lines.
Albany Day Line.
American Export Line.
Bernstein Line.
Clyde Line.
Colombian Line.
Furness Withy Line.
Munson Line.
Savannah Line.
Stelberg Bros., Ed., Dave and Joe.
Streets of Paris Co.
Sunderlin, Art, Manager, Promoter.
The Great Raymond.
Vernon, Vinton.
Welsh Finn and Jack Schenck, Theatrical Promoters.
Wheelock, J. Riley, Promoter.
Winer, Max, Theatrical Promoter.
Yokel, Alex., Theatrical Promoter.
Ziegel, E. H., Theatrical Promoter.

**THEATRES AND PICTURE HOUSES
ARRANGED ALPHABETICALLY
AS TO STATES AND CANADA**

ALABAMA

Liberty Theatre, Attalla, Ala.
Ritz Theatre, Birmingham, Ala.
Gayety Theatre, Mobile, Ala.
Pike Theatre, Mobile, Ala.
Rainbow Theatre, Opelika, Ala.

ARKANSAS

Fifth Avenue Theatre, Arkansas City, Ark.
Dillingham Theatre, Eldorado, Ark.
Star Theatre, Eldorado, Ark.
Best Theatre, Hot Springs, Ark.
Princess Theatre, Hot Springs, Ark.
Spa Theatre, Hot Springs, Ark.
Community Theatre, Pine Bluff, Ark.
Majestic Theatre, Smackover, Ark.

ARIZONA

Lytic Theatre, Yuma, Ariz.
Yuma Theatre, Yuma, Ariz.

CALIFORNIA

Fairlyland Theatre, Anaheim, Calif.
Brawley Theatre, Brawley, Calif.
Broadway Theatre, Broadway, Calif.
Photo Theatre, Burlingame, Calif.
Crona Theatre, Crona, Calif.
Strand Theatre, Dinuba, Calif.
Liberty Theatre, Eureka, Calif.
Rialto Theatre, Eureka, Calif.
State Theatre, Eureka, Calif.
State Theatre, Ferndale, Calif.
State Theatre, Fort Bragg, Calif.
State Theatre, Fortuna, Calif.
Hardy's Fresno Theatre, Fresno, Calif.
Strand Theatre, Gilroy, Calif.
And Wright Attraction Co., Hollywood, Calif.
Hollywood Pantages Theatre, Hollywood, Calif.
Hollywood Playhouse, Hollywood, Calif.
T. and D. Theatre, Lodi, Calif.
Belmont Theatre, Long Beach, Calif.
Carter Theatre, Long Beach, Calif.
Dale Theatre, Long Beach, Calif.
Ebbett Theatre, Long Beach, Calif.
Strand Theatre, Long Beach, Calif.
El Capitan Theatre, Los Angeles, Calif.
Rialto Theatre, Loveland, Calif.
State Theatre, Martinez, Calif.
Liberty Theatre, Marysville, Calif.
National Theatre, Marysville, Calif.
New Menlo Theatre, Menlo Park, Calif.
Sequoia Theatre, Mill Valley, Calif.
Lytic Theatre, Modesto, Calif.
National Theatre, Modesto, Calif.
Princess Theatre, Modesto, Calif.
State Theatre, Modesto, Calif.
State Theatre, Napa, Calif.
Fulton Theatre, Oakland, Calif.
Roosevelt Theatre, Oakland, Calif.
Orange Theatre, Orange, Calif.
Richmond Theatre, Richmond, Calif.

Tamalpais Theatre, San Anselmo, Calif.
El Camino Theatre, San Bruno, Calif.
Fox California Theatre, San Diego, Calif.
Community Playhouse, San Francisco, Calif.
El Camino Theatre, San Rafael, Calif.
Orpheus Theatre, San Rafael, Calif.
State Theatre, South San Francisco, Calif.
Broadway Theatre, Turlock, Calif.
State Theatre, Ukiah, Calif.
National Theatre, Woodland, Calif.

COLORADO

Chief Theatre, Greeley, Col.
Kiva Theatre, Greeley, Col.

CONNECTICUT

Crown Theatre, Hartford, Conn.
Liberty Theatre, Hartford, Conn.
State Theatre, Hartford, Conn.
Rialto Theatre, New Britain, Conn.
Strand Theatre, Mystic, Conn.
Play House Theatre, New Canaan, Conn.
Howard Theatre, New Haven, Conn.
Pequot Theatre, New Haven, Conn.
White Way Theatre, New Haven, Conn.
Garde Theatre, New London, Conn.
Bradley Theatre, Putnam, Conn.
Darlen Theatre, Stamford, Conn.
Hillcrest Theatre, Taftville, Conn.
Alhambra Theatre, Waterbury, Conn.
Carroll Theatre, Waterbury, Conn.
Fine Arts Theatre, Westport, Conn.
Strand Theatre, Winsted, Conn.

DELAWARE

Everett Theatre, Middletown, Del.
Flaza Theatre, Milford, Del.
Rialto Theatre, Wilmington, Del.

FLORIDA

Avalon Theatre, Avon Park, Fla.
Hollywood Theatre, Hollywood, Fla.
Oakley Theatre, Lake Worth, Fla.
Temple Theatre, Miami, Fla.
Biscayne Plaza Theatre, Miami Beach, Fla.
Capitol Theatre, Miami Beach, Fla.
Cocanut Grove Theatre, Miami Beach, Fla.
Mayfair Theatre, Miami Beach, Fla.
Seventh Ave. Theatre, Miami, Fla.
Tower Theatre, Miami Beach, Fla.
Grand Theatre, Winter Haven, Fla.
Williamson Theatre, Winterhaven, Fla.

IDAHO

Gayety Theatre, Idaho Falls, Idaho.

ILLINOIS

Caploy Theatre, Barrington, Ill.
Marvel Theatre, Carlinville, Ill.
Duquoin Theatre, Duquoin, Ill.
Avenue Theatre, East St. Louis, Ill.
Germania Theatre, Freeport, Ill.
Fargo Theatre, Geneva, Ill.
Grand Theatre, Lincoln, Ill.
Lincoln Theatre, Lincoln, Ill.
Capitol Theatre, Litchfield, Ill.
Riviera Theatre, Rock Island, Ill.
Capitol Theatre, Springfield, Ill.
Ritz Theatre, Springfield, Ill.

INDIANA

Orpheum Theatre, Anderson, Ind.
Paramount Theatre, Anderson, Ind.
Starland Theatre, Anderson, Ind.
Von Ritz Theatre, Bedford, Ind.
Indiana Theatre, Bloomington, Ind.
Indiana Theatre, Frankfort, Ind.
Conley Theatre, Frankfort, Ind.
Gary Theatre, Gary, Ind.
Roosevelt Theatre, Gary, Ind.
Lincoln Theatre, Goshen, Ind.
New Circle Theatre, Goshen, Ind.
Mutual Theatre, Indianapolis, Ind.
Colonial Theatre, Kokomo, Ind.
Indiana Theatre, Kokomo, Ind.
Isis Theatre, Kokomo, Ind.
Sipe Theatre, Kokomo, Ind.
Woods Theatre, Kokomo, Ind.
Main Street Theatre, Lafayette, Ind.
Mishawaka Theatre, Mishawaka, Ind.
Grand Picture House, New Albany, Ind.
Kerrigan House, New Albany, Ind.
Oliver Theatre, South Bend, Ind.
Rex Theatre, Terre Haute, Ind.
Moon Theatre, Vincennes, Ind.
Rialto Theatre, Vincennes, Ind.

IOWA

Liberty Theatre, Council Bluffs, Iowa.
Strand Theatre, Council Bluffs, Iowa.
Spensley-Orpheum Theatre, Dubuque, Iowa.
Park Theatre, Fort Dodge, Iowa.
Pokadot Theatre, Fort Dodge, Iowa.
Engler Theatre, Iowa City, Iowa.
Family Theatre, Marshalltown, Iowa.
Strand Theatre, Marshalltown, Iowa.
Sun Theatre, State Center, Iowa.
Graham Theatre, Washington, Iowa.

KANSAS

Starr Theatre, Arkansas City, Kan.
Columbia Theatre, Coffeyville, Kan.
Fox-Midland Theatre, Coffeyville, Kan.
New Tackett Theatre, Coffeyville, Kan.
Tackett Theatre, Coffeyville, Kan.
Eris Theatre, El Dorado, Kan.
Midway Theatre, Kansas City, Kan.
Dickinson Theatre, Lawrence, Kan.
Varsity Theatre, Lawrence, Kan.
Abdallah Theatre, Leavenworth, Kan.
Lyceum Theatre, Leavenworth, Kan.
Ritz Theatre, McPherson, Kan.
Marshall Theatre, Manhattan, Kan.
Wareham Theatre, Manhattan, Kan.
Cozy Theatre, Parsons, Kan.
Ritz Theatre, Parsons, Kan.
Royal Theatre, Salina, Kan.
Best Theatre, Topeka, Kan.
Civic Auditorium Theatre, Topeka, Kan.
Crawford Theatre, Wichita, Kan.
Ritz Theatre, Winfield, Kan.

KENTUCKY

Sylvia Theatre, Bellevue, Ky.
Family Theatre, Covington, Ky.
Shirley Theatre, Covington, Ky.
Drury Lane Theatre, Louisville, Ky.
Gayety Theatre, Louisville, Ky.
K. C. Columbia Theatre, Louisville, Ky.
Savoy Theatre, Louisville, Ky.

LOUISIANA

Jefferson Theatre, Lafayette, La.
Arcade Theatre, Lake Charles, La.
Paramount Theatre, Lake Charles, La.
Seigle Theatre, Monroe, La.
Dauphine Theatre, New Orleans, La.
Globe Theatre, New Orleans, La.
Lafayette Theatre, New Orleans, La.
Tudor Theatre, New Orleans, La.
Saenger Theatre, Shreveport, La.
Happy Hour Theatre, West Monroe, La.

MAINE

Cameo Theatre, Portland, Me.
Derring Theatre, Portland, Me.
Keith Theatre, Portland, Me.

MARYLAND

Belmord Theatre, Baltimore, Md.
Boulevard Theatre, Baltimore, Md.
Community Theatre, Baltimore, Md.
Forrest Theatre, Baltimore, Md.
Grand Theatre, Baltimore, Md.
Jay Theatrical Enterprise, Baltimore, Md.
Keith's Theatre, Baltimore, Md.
Palace Picture House, Baltimore, Md.
Palace Theatre, Baltimore, Md.
Rivoli Theatre, Baltimore, Md.

State Theatre, Baltimore, Md.
Temple Amusement Co., Baltimore, Md.
New Theatre, Elkton, Md.

MASSACHUSETTS

Union Theatre, Attleboro, Mass.
Casino Theatre, Boston, Mass.
Park Theatre, Boston, Mass.
Repertory Theatre, Boston, Mass.
Tremont Theatre, Boston, Mass.
Majestic Theatre, Brockton, Mass.
Modern Theatre, Brockton, Mass.
Thompson Sq. Theatre, Charlestown, Mass.
Majestic Theatre, Fitchburg, Mass.
Strand Theatre, Fitchburg, Mass.
Lafayette Theatre, Haverhill, Mass.
Holyoke Theatre, Holyoke, Mass.
Capitol Theatre, Leominster, Mass.
Capitol Theatre, Lowell, Mass.
Crown Theatre, Lowell, Mass.
Gates Theatre, Lowell, Mass.
Rialto Theatre, Lowell, Mass.
Victory Theatre, Lowell, Mass.
Medford Theatre, Medford, Mass.
Riverside Theatre, Medford, Mass.
Liberty Theatre, Roxbury, Mass.
Capitol Theatre, Somerville, Mass.
Somerville Theatre, Somerville, Mass.
Strand Theatre, South Boston, Mass.
State Theatre, Stoughton, Mass.

MICHIGAN

Lafayette Theatre, Bay City, Mich.
Temple Theatre, Bay City, Mich.
Washington Theatre, Bay City, Mich.
Wenonah Theatre, Bay City, Mich.
Woodside Theatre, Bay City, Mich.
Broadway Theatre, Detroit, Mich.
Century Theatre, Dowagiac, Mich.
Ramona Theatre, East Grand Rapids, Mich.
Columbia Theatre, Flint, Mich.
Durant Theatre, Flint, Mich.
Michigan Theatre, Flint, Mich.
Richard Theatre, Flint, Mich.
Ritz Theatre, Flint, Mich.
Savoy Theatre, Flint, Mich.
Star Theatre, Flint, Mich.
State Theatre, Flint, Mich.
Strand Theatre, Flint, Mich.
Savoy Theatre, Grand Rapids, Mich.
Garden Theatre, Lansing, Mich.
Orpheum Theatre, Lansing, Mich.
Plaza Theatre, Lansing, Mich.
Bijou Theatre, Mt. Clemens, Mich.
Macomb Theatre, Mt. Clemens, Mich.
Michigan Theatre, Muskegon, Mich.
Rex Theatre, Muskegon, Mich.
State Theatre, Muskegon, Mich.
Strand Theatre, Muskegon, Mich.
Vista Theatre, Negaunee, Mich.
Riviera Theatre, Niles, Mich.
Colonial Theatre, Sault Ste. Marie, Mich.
Strand Theatre, Sault Ste. Marie, Mich.
Temple Theatre, Sault Ste. Marie, Mich.

MINNESOTA

New Uim Theatre, New Uim, Minn.
Broadway Theatre, Winona, Minn.

MISSISSIPPI

Lytic Theatre, Greenwood, Miss.
Nelson Theatre, Pascagoula, Miss.
A. and G. Theatre, St. Louis, Miss.
Yazoo Theatre, Yazoo, Miss.

MISSOURI

Delphus Theatre, Carthage, Mo.
Gem Theatre, Joplin, Mo.
Liberty Theatre, Kansas City, Mo.
Civic Theatre, Webb City, Mo.

MONTANA

Lytic Theatre, Billings, Mont.

NEBRASKA

Empress Theatre, Kearney, Neb.
Kearney Opera House, Kearney, Neb.

NEVADA

Roxie Theatre, Reno, Nev.

NEW JERSEY

Ocean Theatre, Anbury Park, N. J.
Paramount Theatre, Asbury Park, N. J.
Lytic Theatre, Atlantic City, N. J.
Royal Theatre, Atlantic City, N. J.
Rivoli Theatre, Belmar, N. J.
Criterion Theatre, Bridgeton, N. J.
Majestic Theatre, Bridgeton, N. J.
Stanley Theatre, Bridgeton, N. J.
New Butler Theatre, Butler, N. J.
Appollo Theatre, Camden, N. J.
Victoria Theatre, Camden, N. J.
Wait Whitman Theatre, Camden, N. J.
Ritz Theatre, Carteret, N. J.
Strand Theatre, Clifton, N. J.
Lyceum Theatre, East Orange, N. J.
Roxy Theatre, Glassboro, N. J.
Rex Theatre, Irvington, N. J.
Majestic Theatre, Jersey City, N. J.
Transfer Theatre, Jersey City, N. J.
Palace Theatre, Lakewood, N. J.
Strand Theatre, Lakewood, N. J.
Oxford Theatre, Little Falls, N. J.
Paramount Theatre, Long Branch, N. J.
Ritz Theatre, Lyndhurst, N. J.
Palace Theatre, Netcong, N. J.
Broad St. Theatre, Newark, N. J.
City Theatre, Newark, N. J.
Congress Theatre, Newark, N. J.
Court Theatre, Newark, N. J.
De Luxe Theatre, Newark, N. J.
Mayfair Theatre, Newark, N. J.
Mt. Prospect Theatre, Newark, N. J.
Orpheum Theatre, Newark, N. J.
Strand Theatre, Ocean City, N. J.
Palace Theatre, Passaic, N. J.
Playhouse Theatre, Passaic, N. J.
Rialto Theatre, Passaic, N. J.
Capitol Theatre, Paterson, N. J.
Plaza Theatre, Paterson, N. J.
Broadway Theatre, Pitman, N. J.
Pompton Lakes Theatre, Pompton Lakes, N. J.
Rivoli Theatre, Rutherford, N. J.
Traco Theatre, Toms River, N. J.
Westwood Theatre, Westwood, N. J.

NEW YORK

Colonial Theatre, Albany, N. Y.
Eagle Theatre, Albany, N. Y.
Harmann Theatre, Albany, N. Y.
Orland Theatre, Albany, N. Y.
Loyal Theatre, Albany, N. Y.
Orpheum Theatre, Amsterdam, N. Y.
Capitol Theatre, Auburn, N. Y.
Beacon Theatre, Beacon, N. Y.
Bronx Opera House, Bronx, N. Y.
Tremont Theatre, Bronx, N. Y.
Windsor Theatre, Bronx, N. Y.
Appollo Theatre, Brooklyn, N. Y.
Borough Hall Theatre, Brooklyn, N. Y.
Brooklyn Little Theatre, Brooklyn, N. Y.
Classic Theatre, Brooklyn, N. Y.
De Kalb Theatre, Brooklyn, N. Y.
Gaiety Theatre, Brooklyn, N. Y.
Halsey Theatre, Brooklyn, N. Y.
Liberty Theatre, Brooklyn, N. Y.
Lytic Theatre, Brooklyn, N. Y.
Mapleton Theatre, Brooklyn, N. Y.
Oxford Theatre, Brooklyn, N. Y.
Parkway Theatre, Brooklyn, N. Y.
Star Theatre, Brooklyn, N. Y.
Kenmore Theatre, Buffalo, N. Y.
Community Theatre, Catskill, N. Y.
Cortland Theatre, Cortland, N. Y.
Strand Theatre, Dolgeville, N. Y.
State Theatre, Glens Falls, N. Y.
Capitol Theatre, Haverstraw, N. Y.
Electric Theatre, Johnstown, N. Y.

Ritz Theatre, Kingston, N. Y.
 Hippodrome Theatre, Little Falls, N. Y.
 Bayshore Theatre, Bayshore, L. I.
 Easthampton Theatre, Easthampton, L. I.
 Playhouse Theatre, Hicksville, L. I., N. Y.
 Huntington Theatre, Huntington, L. I., N. Y.
 Carlton Theatre, Jamaica, L. I., N. Y.
 Red Barn Theatre, Locust Valley, L. I., N. Y.
 State Theatre, Middletown, N. Y.
 Stratton Theatre, Middletown, N. Y.
 Playhouse Theatre, Mt. Kisco, N. Y.
 Rialto Theatre, Patchogue, L. I.
 Patchogue Theatre, Patchogue, L. I.
 Sag Harbor Theatre, Sag Harbor, L. I., N. Y.
 Sea Cliff Theatre, Sea Cliff, L. I., N. Y.
 Southampton Theatre, Southampton, L. I., N. Y.
 Apollo Theatre (125th St.), New York City, N. Y.
 Arcade Theatre, New York City, N. Y.
 Bannister, Chas., Music Hall, New York City, N. Y.
 Beacon Theatre, New York City, N. Y.
 Belmont Theatre, New York City, N. Y.
 Belmore Theatre, New York City, N. Y.
 Benison Theatre, New York City, N. Y.
 Blenheim Theatre, New York City, N. Y.
 Central Theatre, New York City, N. Y.
 Clinton Theatre, New York City, N. Y.
 Cosmopolitan Theatre, New York City, N. Y.
 Elgin Theatre, New York City, N. Y.
 Gotham Theatre, New York City, N. Y.
 Grand Opera House, New York City, N. Y.
 Irving Place Theatre, New York City, N. Y.
 Loconia Theatre, New York City, N. Y.
 Mt. Morris Theatre, New York City, N. Y.
 National Theatre, New York City, N. Y.
 Olympia Theatre, New York City, N. Y.
 Parkway Theatre, New York City, N. Y.
 People's Theatre, Bowery, New York City, N. Y.
 Provincetown Playhouse, New York City, N. Y.
 Schwartz, A. H., Century Circuit, Inc., New York City, N. Y.
 Wallack Theatre, New York City, N. Y.
 Washington Theatre, 145th St. and Amsterdam Ave., New York City, N. Y.
 West End Theatre, New York City, N. Y.
 Palace Theatre, Olean, N. Y.
 Victoria Theatre, Ossining, N. Y.
 Gem Theatre, Oswego, N. Y.
 Pelham Theatre, Pelham, N. Y.
 Rialto Theatre, Poughkeepsie, N. Y.
 Bijou Theatre, Troy, N. Y.

NORTH CAROLINA

Charlotte Theatre, Charlotte, N. C.
 New Duke Auditorium, Durham, N. C.
 Old Duke Auditorium, Durham, N. C.
 Broadhurst Theatre, High Point, N. C.
 Broadway Theatre, High Point, N. C.
 Paramount Theatre, High Point, N. C.
 Academy of Music, Wilmington, N. C.
 Colonial Theatre, Winston-Salem, N. C.
 Hollywood Theatre, Winston-Salem, N. C.

NORTH DAKOTA

Princess Theatre, Fargo, N. D.

OHIO

National Theatre, Akron, Ohio.
 Nixon Theatre, Akron, Ohio.
 Peoples Theatre, Akron, Ohio.
 Regent Theatre, Akron, Ohio.
 Southern Theatre, Akron, Ohio.
 Thornton Theatre, Akron, Ohio.
 Court Theatre, Bellefontaine, Ohio.
 Strand Theatre, Bellefontaine, Ohio.
 Evanston Theatre, Cincinnati, Ohio.
 Jarden Theatre, Columbus, Ohio.
 Grandview Theatre, Columbus, Ohio.
 Hudson Theatre, Columbus, Ohio.
 Knickerbocker Theatre, Columbus, Ohio.
 Southern Theatre, Columbus, Ohio.
 Victor Theatre, Columbus, Ohio.
 Palace Theatre, Dayton, Ohio.
 Rialto Theatre, Dayton, Ohio.
 Fremont Opera House, Fremont, Ohio.
 Paramount Theatre, Fremont, Ohio.
 Faurot Theatre, Lima, Ohio.
 Lyric Theatre, Lima, Ohio.
 Majestic Theatre, Lima, Ohio.
 Rialto Theatre, Lima, Ohio.
 Hippodrome Theatre, Marietta, Ohio.
 Putnam Theatre, Marietta, Ohio.
 Ohio Theatre, Marion, Ohio.
 State Theatre, Marion, Ohio.
 Elzane Theatre, Martins Ferry, Ohio.
 Fenray Theatre, Martins Ferry, Ohio.
 Lyric Theatre, Mt. Vernon, Ohio.
 State Theatre, Piquette, Ohio.
 Castamba Theatre, Shelby, Ohio.
 Opera House, Shelby, Ohio.
 Clifford Theatre, Urbana, Ohio.
 Lyric Theatre, Urbana, Ohio.
 Fayette Theatre, Washington Court House, Ohio.

OKLAHOMA

Bays Theatre, Blackwell, Okla.
 Midwest Theatre, Blackwell, Okla.
 Palace Theatre, Chickasha, Okla.
 Ritz Theatre, Chickasha, Okla.
 Astec Theatre, Enid, Okla.
 Criterion Theatre, Enid, Okla.
 New Mecca Theatre, Enid, Okla.
 Orpheum Theatre, Lawton, Okla.
 Orpheum Theatre, Okmulgee, Okla.
 Yale Theatre, Okmulgee, Okla.
 Winter Garden Theatre, Picher, Okla.
 Odeon Theatre, Shawnee, Okla.
 Palace Theatre, Tulsa, Okla.

OREGON

State Theatre, Eugene, Ore.
 Poole's Theatre, Klamath Falls, Ore.
 Holly Theatre, Medford, Ore.
 Hunt's Criterion Theatre, Medford, Ore.
 Pelican Theatre, Medford, Ore.
 Broadway Theatre, Portland, Ore.
 Moreland Theatre, Portland, Ore.
 Music Box Theatre, Portland, Ore.
 Oriental Theatre, Portland, Ore.
 Playhouse Theatre, Portland, Ore.
 Studio Theatre, Portland, Ore.
 Venetian Theatre, Portland, Ore.

PENNSYLVANIA

Queen Theatre, Alliquippa, Pa.
 Lindy Theatre, Allentown, Pa.
 Southern Theatre, Allentown, Pa.
 Ambridge Theatre, Ambridge, Pa.
 Ganada Theatre, Beaver Falls, Pa.
 Regent Theatre, Beaver Falls, Pa.
 Lyric Theatre, California, Pa.
 Lyric Theatre, Chester, Pa.
 Orpheum Theatre, Connellsville, Pa.
 Liberty Theatre, Elwood, Pa.
 Majestic Theatre, Elwood City, Pa.
 Colonial Theatre, Erie, Pa.
 Broad Theatre, Harrisburg, Pa.
 Grand Theatre, Harrisburg, Pa.
 Favinas Theatre, Jessup, Pa.
 Fulton Opera House, Lancaster, Pa.
 Colonial Theatre, Lebanon, Pa.
 Jackson Theatre, Lebanon, Pa.
 Embassy Theatre, Lewistown, Pa.
 Rialto Theatre, Lewistown, Pa.
 Star Theatre, Monessen, Pa.
 Anton Theatre, Monongahela, Pa.
 Bentley Theatre, Monongahela, Pa.
 Palm Theatre, Palmerton, Pa.
 Favinas Theatre, Pottsville, Pa.
 Adelphi Theatre, Philadelphia, Pa.
 Casino Theatre, Philadelphia, Pa.
 Ferrislock Theatre, Philadelphia, Pa.
 Gibson Theatre, Philadelphia, Pa.
 Pearl Theatre, Philadelphia, Pa.

South Broad St. Theatre, Philadelphia, Pa.
 Standard Theatre, Philadelphia, Pa.
 Chambers St. Theatre, Phillipsburg, Pa.
 Pitt Theatre, Pittsburgh, Pa.
 Berman, Lew., United Chain Theatres, Inc., Reading, Pa.
 Oriental Theatre, Rochester, Pa.
 Bison Theatre, South Brownsville, Pa.
 Berwick St. Theatre, South Easton, Pa.
 Waynesburg Opera House, Waynesburg, Pa.
 Rialto Theatre, Williamsport, Pa.
 York Theatre, York, Pa.

RHODE ISLAND

Hollywood Theatre, East Providence, R. I.
 Imperial Theatre, Pawtucket, R. I.
 Music Hall, Pawtucket, R. I.
 Bomes Liberty Theatre, Providence, R. I.
 Capitol Theatre, Providence, R. I.
 Hope Theatre, Providence, R. I.
 Liberty Theatre, Providence, R. I.
 Uptown Theatre, Providence, R. I.
 Park Theatre, Woonsocket, R. I.

SOUTH CAROLINA

Carolina Theatre, Columbia, S. C.
 Ritz Theatre, Columbia, S. C.
 Royal Theatre, Columbia, S. C.
 Town Theatre, Columbia, S. C.
 Bijou Theatre, Greenville, S. C.

SOUTH DAKOTA

New Roxy Theatre, Mitchell, S. D.
 Capitol Theatre, Sioux Falls, S. D.

TENNESSEE

Bonny Kate Theatre, Elizabethtown, Tenn.
 Criterion Theatre, Johnson City, Tenn.
 Liberty Theatre, Johnson City, Tenn.
 Majestic Theatre, Johnson City, Tenn.
 Tennessee Theatre, Johnson City, Tenn.
 Rialto Theatre, Knoxville, Tenn.
 Lyric Theatre, Memphis, Tenn.
 Princess Theatre, Memphis, Tenn.
 Strand Theatre, Memphis, Tenn.
 Suzore Theatre, 869 Jackson Ave., Memphis, Tenn.
 Suzore Theatre, 279 N. Main St., Memphis, Tenn.

TEXAS

Ritz Theatre, Abilene, Texas.
 Capitol Theatre, Brownsville, Texas.
 Dittman Theatre, Brownsville, Texas.
 Dreamland Theatre, Brownsville, Texas.
 Queen Theatre, Brownsville, Texas.
 Queen Theatre, Brownwood, Texas.
 Palace Theatre, Burkburnett, Texas.
 Little Theatre, Dallas, Texas.
 Valley Theatre, Edinburg, Texas.
 Little Theatre, Fort Worth, Texas.
 Pearl Theatre, Fort Worth, Texas.
 Dixie Theatre, Galveston, Texas.
 Gem Theatre, Greenville, Texas.
 Bijou Theatre, La Feria, Texas.
 Liberty Theatre, Longview, Texas.
 Lindsey Theatre, Lubbock, Texas.
 Lyric Theatre, Lubbock, Texas.
 Palace Theatre, Lubbock, Texas.
 Rex Theatre, Lubbock, Texas.
 Texan Theatre, Lufkin, Texas.
 American Theatre, Mexia, Texas.
 Texas Theatre, Pharr, Texas.
 Little Theatre, Oak Cliff, Texas.
 Mission Theatre, Mission, Texas.
 Ramon Theatre, Rowdsville, Texas.
 Harlande Theatre, San Antonio, Texas.
 Highland Park Theatre, San Antonio, Texas.
 National Theatre, San Antonio, Texas.
 Sam Houston Theatre, San Antonio, Texas.
 Uptown Theatre, San Antonio, Texas.
 Zaragoza Theatre, San Antonio, Texas.
 Palace Theatre, San Benito, Texas.
 Rivoli Theatre, San Benito, Texas.
 Texas Theatre, Sherman, Texas.
 Washington Theatre, Sherman, Texas.
 High School Auditorium, Temple, Texas.
 Little Theatre, Temple, Texas.
 High School Auditorium Theatre, Tyler, Texas.
 Queen Theatre, Wichita Falls, Texas.

UTAH

Crest Theatre, Provo, Utah.
 Playhouse Theatre, Salt Lake City, Utah.
 Rialto Theatre, Salt Lake City, Utah.
 State Theatre, Salt Lake City, Utah.
 Town Hall Theatre, Salt Lake City, Utah.

VIRGINIA

Capitol Theatre, Danville, Va.
 Scott Theatre, Hampton, Va.
 Beacon Theatre, Hopewell, Va.
 Harris Theatre, Hopewell, Va.
 Marcelle Theatre, Hopewell, Va.
 Auditorium Theatre, Lynchburg, Va.
 Belvedere Theatre, Lynchburg, Va.
 Gayety Theatre, Lynchburg, Va.
 Little Theatre, Lynchburg, Va.
 Arcade Theatre, Norfolk, Va.
 Manhattan Theatre, Norfolk, Va.
 Newport Theatre, Norfolk, Va.
 Wells Theatre, Norfolk, Va.
 Marcel Theatre, Petersburg, Va.
 Gates Theatre, Portsmouth, Va.
 Patrick Henry Theatre, Richmond, Va.
 Venus Theatre, Richmond, Va.
 American Theatre, Roanoke, Va.
 Park Theatre, Roanoke, Va.
 Rialto Theatre, Roanoke, Va.
 Roanoke Theatre, Roanoke, Va.
 Strand Theatre, Roanoke, Va.
 New Palace Theatre, Winchester, Va.

WASHINGTON

Grand Theatre, Bellingham, Wash.
 Bagdad Theatre, Seattle, Wash.
 Danz, John, Theatre, Seattle, Wash.
 Embassy Theatre, Seattle, Wash.
 Florence Theatre, Seattle, Wash.
 Liberty Theatre, Seattle, Wash.
 Venetian Theatre, Seattle, Wash.
 Dream Theatre, Sedro-Woolley, Wash.
 Riviera Theatre, Tacoma, Wash.
 Roxy Theatre, Tacoma, Wash.
 Temple Theatre, Tacoma, Wash.

WEST VIRGINIA

Kearse Theatre, Charleston, W. Va.
 Opera House, Clarkburg, W. Va.
 Robinson Grand Theatre, Clarksburg, W. Va.
 Nelson Theatre, Fairmont, W. Va.
 Lincoln Theatre, Holidayscove, W. Va.
 Strand Theatre, Holidayscove, W. Va.
 Avenue Theatre, Huntington, W. Va.
 Dixie Theatre, Huntington, W. Va.
 New Roxy Theatre, Huntington, W. Va.
 Orpheum Theatre, Huntington, W. Va.
 Palace Theatre, Huntington, W. Va.
 State Theatre, Huntington, W. Va.
 Manos Theatre, New Cumberland, W. Va.
 Virginia Theatre, Parkersburg, W. Va.
 Manos Theatre, Weirton, W. Va.
 State Theatre, Weirton, W. Va.
 Palace Theatre, Wellsburg, W. Va.
 Strand Theatre, Wellsburg, W. Va.

WISCONSIN

Home Theatre, Antigo, Wis.
 Loop Theatre, Chippewa Falls, Wis.
 Rivoli Theatre, Chippewa Falls, Wis.
 Grand Theatre, Green Bay, Wis.
 Beverly Theatre, Janesville, Wis.
 Orpheum Theatre, Menasha, Wis.

Cosmo Theatre, Merrill, Wis.
 Star Theatre, Sheboygan, Wis.
 Ritz Theatre, Wausau, Wis.

DISTRICT OF COLUMBIA

Universal Chain Enterprises.

CANADA

Rialto Theatre, Edmonton, Alb., Canada.
 Lyric Theatre, Hamilton, Ont., Canada.
 Savoy Theatre, Hamilton, Ont., Canada.
 Empress Theatre, Lethbridge, Alb., Canada.
 Amherst Theatre, Montreal, Canada.
 Belmont Theatre, Montreal, Canada.
 Century Theatre, Montreal, Canada.
 Corona Theatre, Montreal, Canada.
 Empress Theatre, Montreal, Canada.
 Granada Theatre, Montreal, Canada.
 Imperial Theatre, Montreal, Canada.
 Lord Nelson Theatre, Montreal, Canada.
 Midway Theatre, Montreal, Canada.
 Monkland Theatre, Montreal, Canada.
 Mt. Royal Theatre, Montreal, Canada.
 Napoleon Theatre, Montreal, Canada.
 Papineau Theatre, Montreal, Canada.
 Park Theatre, Montreal, Canada.
 Plaza Theatre, Montreal, Canada.
 Regent Theatre, Montreal, Canada.
 Rialto Theatre, Montreal, Canada.
 Rivoli Theatre, Montreal, Canada.
 Rosemont Theatre, Montreal, Canada.
 Royal Alexandra Theatre, Montreal, Canada.
 Seville Theatre, Montreal, Canada.
 Strand Theatre, Montreal, Canada.
 Theatre des Arts, Montreal, Canada.
 Westmount Theatre, Montreal, Canada.
 Royal Theatre, Moose Jaw, Sask., Canada.
 Webb Theatre, Niagara Falls, Ont., Canada.
 Center Theatre, Ottawa, Canada.
 Little Theatre, Ottawa, Canada.
 Regent Theatre, Peterboro, Ont., Canada.
 Cartier Theatre, Quebec, Canada.
 Imperial Theatre, Quebec, Canada.
 Princess Theatre, Quebec, Canada.
 Victoria Theatre, Quebec, Canada.
 Broadway Theatre, Regina, Sask., Canada.
 Capitol Theatre, Regina, Sask., Canada.
 Grand Theatre, Regina, Sask., Canada.
 Capitol Theatre, Saskatoon, Sask., Canada.
 Daylight Theatre, Saskatoon, Sask., Canada.
 Granada Theatre, Sherbrooke, Quebec, Canada.
 His Majesty's Theatre, Sherbrooke, Quebec, Canada.
 Capital Theatre, Trenton, Ont., Canada.
 Century Theatre, Toronto, Ont., Canada.
 Beacon Theatre, Winnipeg, Mani., Canada.
 Dominion Theatre, Winnipeg, Mani., Canada.
 Garrick Theatre, Winnipeg, Mani., Canada.
 Rialto Theatre, Winnipeg, Mani., Canada.

FIFE AND DRUM CORPS

Perth Amboy Post No. 45, American Legion Drum and Bugle Corps, Perth Amboy, N. J.

AT LIBERTY

AT LIBERTY—Violinist and Violist, many years concert, symphonic and quartet experience; also arranger. Theo. T. Schreiber, 7640 S. Morgan St., Chicago, Ill.

WANTED—Capable Saxophonist Teacher, sober young man, or lady, doubling on piano-accordion. Temler Conservatory of Music, Lakewood, N. J.

AT LIBERTY—Clarinet (Double Saxophone) and Piano Dance team, with family; experienced all lines; desires change of location to moderate-sized town; qualified to teach band, orchestra and glee club work; side work, carpenter and mason. John Clyde, Bellaire, Antrim Co., Mich.

FOR SALE OR EXCHANGE

FOR SALE—"Martin" Bb Bass, upright, silver-plated, 4 valves, low pitch; fine tone and condition; \$45.00; trial; please rush. R. Shatten, 612 Chestnut St., Philadelphia, Pa.

FOR SALE—Set of five (5) Ludwig Temple Blocks and Nickel-plated Stand, practically new; will sacrifice for \$13.00; trial. B. Zeidls, 1121 S. 60th St., Philadelphia, Pa.

FOR SALE—"Le Frere" Clarinet, Bb, Boehm system, and case; fine instrument; low pitch; will send on trial; \$40.00. B. Rogers, 241 S. Alden St., Philadelphia, Pa.

FOR SALE—Trumpet, English "Besson," silver-plated, and case; low pitch; fine condition and tone; \$48.00; trial. S. Hirsch, 2339 Latona St., Philadelphia, Pa.

FOR SALE—Guitar, "Epiphone;" one week old; plush case; practically new; \$65.00; high-class guitar; trial. I. Danzig, 16 E. 17th St., Bronx, New York City.

FOR SALE—Saxophone Stand, will hold 3 instruments; and case; complete \$2.50. L. J. Lamb, 2979 Frankford Ave., Philadelphia, Pa.

FOR SALE—Bass, Bb, Helicon, "Martin," silver-plated; fine condition; low pitch; \$45.00; will give trial; please rush. J. Kreise, 5238 Oakland St., Philadelphia, Pa.

FOR SALE—French Horn, "Carl Fischer," silver-plated; perfect condition; no dents; low pitch; \$38.00; will give 3 days' trial. B. Gross, 4632 Sansom St., Philadelphia, Pa.

FOR SALE—Saxophone, "Buffet" (genuine French) and case, perfect condition; fine tone; \$65.00; trial. M. Lessing, 2252 Ryer Ave., Bronx, N. Y.

FOR SALE—Loree Oboe, covered fingering; very little used and in first-class condition. John Lotz, 6316 N. 13th St., Philadelphia, Pa.

FOR SALE—Trombone (Valve), "Kirg," silver-plated; plating and condition perfect; low pitch; great for jazz; \$35.00, with case; snap; B. Seraphin, 1207 W. Susquehanna Ave., Philadelphia, Pa.

FOR SALE—Guitar, "Epiphone;" used but 2 weeks; Triumph Model, and plush-lined case; absolutely like new; unusually fine tone; I will sacrifice for \$95.00; will give trial. L. Hoagstoel, 418 Taylor Court, Troy, N. Y.

FOR SALE—French Horn, "Kruspe," brass, single, low pitch, with case; perfect condition; exceptional tone; \$42.50; will give trial. L. Vell, 5238 N. Sixth St., Philadelphia, Pa.

FOR SALE—Louis Lot, Solid Silver Flute, artist instrument, in excellent condition, closed G, low pitch, only \$160.00; 3 days' trial. Musician, 948 Morris St., Cincinnati, Ohio.

FOR SALE—Violins: Fiorillo, Rockwell, Gagliano, Nicholas; 2 old Cellos, Rauch Viola, Vuillaume Bass, at great sacrifice. For information write to Sol Pfeiffer, 2102 Regent Pl., Brooklyn, N. Y.

FOR SALE—New "Hohner" Piano-Accordion, with case; 120 Bass; Perloid finish; automatic shift; very reliable instrument; regular price \$240.00; \$140.00 buys it. Paidto, 6145 Chestnut St., Philadelphia, Pa.

FOR SALE—Bass Horn, Bb, "York," Upright, 4 valves, silver-plated; fine tone and condition; \$48.00, including fine mouth-piece; will send on trial. B. Klodt, 1215 Chestnut St., Camden, N. J.

FOR SALE—French Horn, "Boston," silver-plated, with silk corduroy bag; low pitch; instrument in fine condition; no dents; \$36.00; will give trial. A. Scanlon, 509 Woodawn Ave., Collingswood, N. J.

FOR SALE—Alto Saxophone, French "Selmer" (Paris), gold-plated, low pitch; in Gladstone red plush-lined case; will sacrifice for \$90.00; hurry. N. Balk, 5705 Delancey St., Philadelphia, Pa.

FOR SALE—Robert Oboe, Longy Model, rings, 3rd octave key, extra C sharp, left hand, resonance key; like new; perfect intonation; \$150.00. Alfred Laubin, 111 Nilan St., Hartford, Conn.

FOR SALE—Bb, Bohem System Clarinet, grenadilla wood "Martyn" (genuine); fine alligator case; just like new; low pitch; \$45.00; trial. R. Koshland, 268 S. 58th St., Philadelphia, Pa.

FOR SALE—Trombone, "Courturier," conical bore, special slide, nearly new; with case; silver-plated, low pitch; will sacrifice for \$35.00; will give trial. T. Tanghe, 610 E. Ontario St., Philadelphia, Pa.

FOR SALE—Exceedingly fine, genuine Louis Lot Flute, solid silver, closed G, low pitch; like new; only \$145.00; C. O. D.; 3 days' trial. Wm. Henry, 532 West 149th St., New York, N. Y.

FOR SALE—Guitar, "Epiphone," Broadway Model; practically new; will sacrifice for \$130.00 (cost me \$225.00); with special plush-lined case; I will send on trial; wonderful bargain. A. C. Stahl, 8 S. Haviland Ave., Audubon, N. J.

FOR SALE OR EXCHANGE—Besson, Compensator Model, 4-Valve Euphonium, Holton Revelation Trombone, Holton Bb Tubas, Sander Model, 4 valves, all low pitch, fine condition; cases. Dave Claffy, 3952 Pine, Philadelphia, Pa.

FOR SALE—High-class Music Library, small orchestra, standard overtures, G. C. operas, selections, characteristics, waltzes, marches; over 600 numbers, all in good condition; price \$175.00. F. Tush, 5102 18th Ave., Brooklyn, N. Y.

FOR SALE—King Trumpet, gold, medium bore, French style; tan alligator case; used less than 6 months; original cost \$174.50; will sacrifice for \$80.00 or accept C Flute, closed G sharp, good condition, as part payment, balance cash. John Ambicki, 53 S. Seventh St., Shamokin, Pa.

FOR SALE—Large Library of Band and Orchestra music of acknowledged value, comprising standard overtures, selections, idylles, characteristics, solos, patrols, tone-poems, waltzes, etc.; must be sold carefully taken care of; catalog furnished. Keating's American Band (formerly of City of New York), Route 1, Box 387, Saugerties, N. Y.

WANTED TO BUY

WANTED—Old-fashioned, Eb, Bell Front Solo Alto. R. H. Woods, La Salle, Ill.

WANTED—Single Musicians for State hospital; light duty on wards. Address Thos. Hicks (Leader), Box 1147, San Antonio, Texas.

WANTED TO BUY—Machinery and Tools for making clarinet, saxophone, oboe and bassoon reeds; quote description and price to Cosmey, 459 Hillcrest, Pacific Grove, Calif.

WANTED TO BUY, SELL OR TRADE—Special arrangements for Dance Orchestra Manuscript only. Write at once, stating all particulars; give list. John Hennigan, 2209 Myrtle St., Scranton, Pa.

He Was Polite

Lady (to tramp)—If you're begging a favor you might at least take your hands out of your pockets.

Tramp—Well, the truth is, lady, I am begging a pair o' braces.—Ex.

Muzzled

Bride—Who is the man in the blue coat, darling?

Groom—That's the umpire, dear.

Bride—Why does he wear that funny wire thing over his face?

Groom—To keep from biting the ball-players, precious.—Ex.

A Model Husband

The bride of three months timidly asked her husband:

"Dearest, will you please give me some money for a new dress?"

"Sure," said he generously. "Here is five dollars; get a hat, too."—Ex.

Answered Like Papa

It happened in New York's lower East Side.

"How many seasons are there?" asked the teacher.

"Just two," answered Rachel.

"What are they?" inquired the puzzled instructor.

"Slack and busy," replied Rachel.—Ex.