

SEP 17 1951

LES BROWN story on page 16

International Musician

published in the interest of music and musicians

the **NEW** sensational

MACCAFERRI Nylon Mouthpiece

with
**BI-MATIC LIGATURE and
NYLON AIR-VENT PROTECTIVE CAP**

Nothing can compare with this NEW sensational Maccaferri NYLON MOUTHPIECE.

Made of NYLON, the MIRACLE MATERIAL, which has stability, toughness, is non-porous, non-corrosive, will not chip, warp, peel, not affected by dryness, humidity, heat or cold, can be boiled for sterilizing... and most important of all NYLON possesses amazing natural resonant qualities never before equalled by any material used for mouthpieces.

The Maccaferri NYLON MOUTHPIECE has been scientifically designed in cooperation with several foremost musicians for superior tonal quality. It has perfect pitch and tonal balance in all registers, flexibility and free blowing. Precision made by master craftsmen. Available in 3 popular facings; close, medium and open.

Go to your music dealer, try it, you will be amazed. You will play with greater confidence. You will play better.

Only **CERTIFIED**
Dealers Display
This Sign of **BEST**
REED SERVICE

The **MUSIC DEALER**
Who Displays This
SEAL has earned it

MASTERPIECE REEDS are made only from the finest selected imported French Cane. Best for **PITCH, POWER, BRILLIANCY** and **BALANCE**. Better Music Dealers have this most wanted reed.

REED-O-METER is a guaranteed precision instrument that gives instant, constant, accurate, clearly visible reading of all reed strengths from Eb Clarinet to Baritone Sax.

Write us for the names of the nearest CERTIFIED DEALERS who have the MASTERPIECE SEAL OF BEST REED SERVICE

FRENCH AMERICAN REEDS MFG. CO., INC.
3050 Webster Avenue New York 67, N. Y.

Complete with
Ligature & Cap

Bb Clarinet \$9
Alto Sax \$12
Tenor Sax \$15

A custom designed NYLON Air-Vent Protective Cap is also furnished with each MACCAFERRI NYLON MOUTHPIECE to insure proper protection and ventilation to both the mouthpiece and the reed.

TRUE
Symphonic
TONE

CARRYING POWER
PLUS PERFECT
BLENDING

...FOR ALL MODERN
PLAYING CONDITIONS

LEBLANC

Symphonic

Made in Paris, France

ANOTHER REASON
MORE MUSICIANS
CHANGE TO LEBLANC
THAN TO ANY OTHER
ARTIST CLARINET

The greatest single advance in a hundred years . . . that is what sincere musicians are saying about the new Leblanc sound. For the Leblanc Symphonie is the first clarinet ever to be designed specially for present-day artist requirements.

The Leblanc tone is of amazing beauty and strength. It has the compactness so necessary to proper carrying power, the clarity and sweetness which are basic to true clarinet sound.

One of the secrets of this new Leblanc tone lies in the special selection and natural seasoning of fine Mozambique grenadilla. There is no artificial processing to mar the Leblanc's thrilling voice. Cracking is virtually non-existent — by experience fewer than 2 percent of all instruments sold!

WRITE FOR
FREE BOOKLETS
ON CLARINET TONE

G. LEBLANC CO., KENOSHA, WIS.

Please send me your selection of clarinet booklets, free of charge.

Name

Address

INTERNATIONAL • MUSICIAN •

OFFICIAL JOURNAL OF THE
AMERICAN FEDERATION OF MUSICIANS
OF THE UNITED STATES AND CANADA

Entered as Second Class Matter July 28, 1922,
at the Post Office at Newark, N. J.

"Accepted for mailing at special rate of postage
provided for in Section 1103, Act of
October 3, 1917, authorized July 28, 1922."

Published Monthly at 39 Division Street,
Newark 2, New Jersey.

LEO CLUESMANN.....Editor and Publisher
S. STEPHENSON SMITH.....Managing Editor
HOPE STODDARD.....Associate Editor

Subscription Price
Member.....60 Cents a Year
Non-Member.....\$1.00 a Year

ADVERTISING RATES:
Apply to LEO CLUESMANN, Publisher
39 Division Street, Newark 2, N. J.

Vol. I SEPTEMBER, 1951 No. 3

International Officers of the
American Federation of Musicians

JAMES C. PETRILLO.....President
570 Lexington Avenue
New York 22, N. Y.

175 West Washington Street
Chicago 2, Illinois

C. L. BAGLEY.....Vice-President
900 Continental Bldg., 408 So. Spring St.
Los Angeles 13, California

LEO CLUESMANN.....Secretary
220 Mt. Pleasant Ave., Newark 4, N. J.

HARRY J. STEEPER.....Treasurer
220 Mt. Pleasant Ave., Newark 4, N. J.

Executive Committee

HERMAN D. KENIN.....359 S. W. Morrison St.
Portland 4, Oregon

GEORGE V. CLANCY.....5562 Second Blvd.
Detroit 2, Michigan

STANLEY BALLARD.....32 Glenwood Ave.
Minneapolis 3, Minnesota

CHARLES R. IUCCI.....1267 Sixth Ave.
New York 19, N. Y.

WALTER M. MURDOCH.....279 Yonge St.
Toronto 1, Ont., Canada

DERU REEDS

DERU REEDS are again available. A
high quality French cane reed made
in France. Five Different Strengths.
Ask Your Dealer.
M. CHIRON CO., INC., 1650 Broadway,
New York 19, N. Y.

leaders!

Save time - save money - avoid headaches

Use the E-Z WAY BOOKKEEPING
RECORD FOR BAND LEADERS

YOU DON'T HAVE TO BE
A BOOKKEEPER TO USE IT.

One reading of the simple, understandable
instructions and you will be able to save
more than its low cost and you can begin
using it any time.

ONLY \$3.50 POSTPAID. Clip this ad NOW
and mail with your remittance to:

JUNO PUBLISHERS
P. O. BOX 301 (1M) CANTON, OHIO

By GEORGE LAWRENCE STONE

MILITARY DRUM BEATS

For Schools and Drum Corps
IDEAL FOR CLASS INSTRUCTION

containing
THE ORIGINAL 26 DRUM RUDIMENTS
OF STRUBE

followed by
MARCHING TAPS - ROLL OFFS - BREAKS -
EASY PLAYING MARCHING DRUMBEATS
(to go with standard bugle marches) -
FANCY DRUMBEATS (for prize-winning
corps) - EXHIBITION AND CONTEST BEATS
(individual) - FANCY STICK BEATS - HOW
TO FORM A DRILL MEDLEY - HOW TO
FORM A STREET MARCHING MEDLEY.

Long Used and Endorsed by
Leading Instructors.

Postpaid - cash with order - \$1.00.

GEORGE B. STONE & SON, INC.
47-61 Hanover St., Boston 13, Massachusetts

Rafael Mendez TRUMPET SOLOS ARRANGED BY CHARLES KOFF

Trumpet Solo with Piano Accompaniment, \$1 each.
RECORD ALBUM - 8 sides - 78 r.p.m. or 45 r.p.m.
unbreakable. \$5.00.

See your dealer or write for catalogue.
KOFF MUSIC CO., Inc. KEYS MUSIC, Inc.
1418 Bentley Ave. 146 West 54th St.
Los Angeles 25, Calif. N. Y. City 19, N. Y.

9 JAZZ FOLIOS Any 6 for \$3.00.

Ad lib the melody, arrange at
sight, 100 Licks, 50 Piano, Accordion or Guit-
tar intros., Walking Bass, 25 Riff Choruses,
Scales and Chord Ad lib . . . any inst.
COMBO Folio, 3-7 piece, \$2.00. 30
Intros., 50 Endings, 30 Chasers, & Combo
Riffs . . . Be Bop system . . . \$2.00. Send
50c for C. O. D. Free circulars.
WIN NEHER - LAURELDALE, PA.

INTERNATIONAL MUSICIAN

EDS

le. A made lengths. adway.

S! headaches KEEPING PERS BE IT. standable e to save an begin ad NOW ce for: PERS ON, OHIO

ONE EATS orps TION IMENTS BREAKS - (UMBEATS marches) - ce-winning EST BEATS TS - HOW TO MEDLEY. by \$1.00. , INC. achusetts

SOLOS ES KOFF ent, \$1 each. or 45 r.p.m. catalogue. MUSIC, Inc. 54th St. City 19, N. Y. y 6 for \$3.00. lib the mel- arrange at rdition or Gui- CHORUSES, any inst. \$2.00. 30 ra. 6 Combo \$2.00. Send r. ELDALE, PA. MUSICIAN

ANDREW GRAINGER
veteran trombonist, with his Holton.

JOHN EVANS
chooses a Holton Sousaphone as his instrument with Ringling Brothers.

JOHN HORAK
doubles with the Holton Baritone and Holton Trombone.

HOLTONS serve
"The Greatest Show on Earth"

RINGLING BROTHERS AND BARNUM & BAILEY CIRCUS

MERLE EVANS
Famed Bandmaster of the Ringling Brothers and Barnum & Bailey Circus.

No other type of music demands so much of the musician and his instrument — as the circus band.

The mood of the audience, the tempo and drama of every act, the gayety, suspense and success of the whole performance depend on the skill and musicianship of the Bandmaster and his men . . . and the power, response and durability of their instruments.

So, Ringling Bandmaster Merle Evans, and many of his leading players, have long depended on HOLTON Instruments. In HOLTONS they find all the tone-power they need for a spine-tingling fanfare, the quick responsiveness necessary for the quick change from a lilting waltz to a rousing march or a double-quick gallop — for circus music at its best.

See the latest band instruments at your Holton Dealer now! Play a Holton and you'll prove to your own satisfaction why —

THE SWING IS TO HOLTON!

Frank HOLTON & Co.

330 N. Church Street

Elkhorn, Wisconsin

MAKERS OF QUALITY BAND INSTRUMENTS FOR HALF A CENTURY

PERSONALLY DESIGNED

Personaline

Personally designed with you in mind, PERSONALINE mouthpieces afford the finest performance from your instrument. Years of professional playing, careful experimentation and research have resulted in these new, long-awaited mouthpieces. A single trial of PERSONALINE will prove convincing.

Arnold Brilkart

BOX 36 - HUNTINGTON, NEW YORK

The only mouthpiece now made under my personal supervision

W
n
Y

t
a
r
b
in
to
d
in
ap

E

I
ha
use
Mu
of
Ass
tori
atte
the
of
the
ned
ce
cate
mus
Tru
Nati
SE

Affairs of the Federation

Federation Aid to Voice of America

The following letter from the Chief of the International Broadcasting Division of the *Voice of America* is published for the information of our members:

DEPARTMENT OF STATE
New York 19, N. Y.

August 6th, 1951.

Mr. James C. Petrillo, President
American Federation of Musicians
570 Lexington Avenue
New York 22, N. Y.

Dear Mr. Petrillo:

I am sending you under separate cover a recording of the interview which you gave for the *Voice of America's* weekly program, "Time for Business," and which was broadcast to Latin America on July 17.

Your words about the musician as a worker in one of America's major industries, and your explanation of the role of organized labor in the free enterprise system, have made a distinct contribution to our efforts to tell the true story of the United States today. May I thank you for your cooperation.

I want to underline that the contributions of the American Federation of Musicians, as well as the cooperation of many other unions, copyright owners and artists' protective societies, have been of inestimable value in the international information effort of our country. To you and to these other people, the *Voice of America* is deeply indebted for your collective participation in our depiction of the American scene, and we appreciate it.

Sincerely yours,

FOY D. KOHLER, Chief,
International Broadcasting Division.

Educators Learn of Music Trust Fund

Educators from all over the United States had an opportunity to observe first-hand the good use to which the A. F. of M. is putting the Music Performance Trust Fund when, as a part of the Convention of the National Education Association held in the San Francisco Auditorium during the week of July 2nd to 9th, and attended by thousands of educators from all over the nation, a concert was presented by a group of members of Local 6, of that city. Regarding the preparation for this concert Charles H. Kennedy, president of the local, writes us:

"With the thought in mind that if we 'educated' the educators and showed them how musicians were using the Music Performance Trust Fund set up by President Petrillo and the National Board, we would be taking a step

forward in good public relations for musicians all over the nation, I turned the concert over to Marvin Scott, one of our finest West-Coast pianists, and asked him to get in contact with Charles M. Dennis, head of the Music Department for the National Education Association Convention."

Mr. Scott planned a program of American works on the suggestion of Mr. Dennis, which included *Suite on Fiddlers' Tunes* by George Frederick McKay and *Rhapsody in Blue* by George Gershwin. Dr. Wendell Otey, head of the graduate division in music at the San Francisco State College and conductor of the college symphony orchestra, was engaged to conduct thirty instrumentalists of high calibre.

Over five thousand teachers listened to and applauded the orchestra and soloists at this most successful concert. Letters of appreciation were received both from Willard E. Givens, Executive Secretary of the National Education Association and from Mr. Dennis. The latter closed his letter, "Both personally and on behalf of the local convention committee, I want to express my deep appreciation to you and your board for your generosity in providing this program. It helped us out of a difficult spot and delighted the very large audience who heard it."

Mr. Givens' letter follows in its entirety:

July 16, 1951

Mr. Charles H. Kennedy
President, Local 6, A. F. of M.
San Francisco, California.

Dear Mr. Kennedy:

The officers and members of the National Education Association join with me in expressing to you and your fellow members of Local 6 our sincere appreciation for the fine part which the American Federation of Musicians had in furnishing the music for our San Francisco convention program of the National Education Association.

Your fine music helped very much in making our convention a marked success. Please accept and extend to your members our appreciation and thanks.

Most cordially yours,

WILLARD E. GIVENS,
Executive Secretary.

CORRECTION

In several thousand copies of the first printing of the August, 1951, issue of the *International Musician*; in the third column on page 7, covering "Actions of the President on Resolutions," appeared the following, which was later corrected in the balance of the issue:

(Referring to Article 27 of the Federation By-Laws)

"Section 6. Members of carnival bands or orchestras shall receive:

Per man, per week...\$ 75.00
Leader 160.25"

The leader price is in error and should read:

"Leader\$106.25"

Kansas Musicians Meet

The Fall (1951) meeting of the Kansas State Musicians' Association will be held Sunday, October 21, 1951, at twelve noon, at Ted's Famous Grill, 2016 West Eighth Street, Coffeyville, Kansas. President Newton E. Jerome of Lawrence will preside.

Delegates are requested to make reservations with Bob Mayfield, Secretary of Local No. 449, A. F. of M., 308 North Buckeye, Coffeyville, Kansas.

A special invitation is extended to all Locals in Oklahoma and Missouri to send guests. Make reservations with Secretary Mayfield of Local 449, A. F. of M.

Wisconsin Conference

The regular Conference of the Wisconsin State Musicians' Association will be held in Eau Claire, Wisconsin, on October 6th and 7th, at the Moose Hall.

The "Sun-Dodger" session and banquet will be at the Eau Claire Hotel. Special entertainment has been arranged by the committee and it is hoped this will be one of the largest Conferences we have had.

Advance hotel reservations may be had by writing Secretary Palmer Anderson, 1022 Omaha Street, or direct to the Eau Claire Hotel.

International Musician

SEPTEMBER, 1951

Affairs of the Federation	7
Our Job for 1952—George Meany	9
More Recording Companies Sign	11
Closing Chord	11, 21
The Bagpipe—Music on the March	12
Music in Georgia	14
Les Brown's Band of Renown	16
Where They Are Playing	17
Traveler's Guide to Live Music	18
Podium and Stage	19
Violin: Views and Reviews—Babitz	20
Modern Harmony—Cesana	22
News Nuggets	23
Technique of Percussion—Stone	24
Official Convention Proceedings	26
Minutes—International Exec. Board	30
Official Business	36
Bookers' Licenses Revoked	39
Defaulters List	41
Unfair List	44

the Courtois trumpet
 (MEDIUM AND LARGE BORE)
 \$230 with case

the
Courtois cornet
 \$230 with case

brass makers to
the armies
of Napoleon

The
Greatest Trumpet
of All Time

... and the most imitated! Yet to this day no one has duplicated the Courtois method of hand tempering, or discovered the true secret of the Courtois' thrilling sound. Here is trumpet performance at its very finest . . . clean, brilliant tone, easy response and a scale that is perfection itself. For the musician who seeks the *ultimate* in an artist trumpet.

The
Modèle Arban
Cornet

Courtois offers you *true* cornet sound—as originally conceived by the great master, Arban. In the Courtois cornet you will discover a new beauty of tone, a clarity and brilliance impossible to achieve in an ordinary production model instrument. To own and play a Courtois is to enjoy brasswind performance at its very best.

Our Job for 1952: To Fight

THE PUBLIC is not paying enough attention to Congress.

That's why Congress' record is so feeble, why it is so difficult for the people to get a really effective anti-inflation program, an equitable tax law, satisfactory housing and health measures.

The entire membership of the House of Representatives and one-third of the membership of the United States Senate comes up for reelection next year. They would not dare to desert the public interest if they thought the voters were alert to what is going on.

It is said in some quarters that public apathy results from lack of leadership. There is no doubt that our country today is suffering from a vacuum of inspirational leadership. A casual look over the field is enough to convince anyone on this point.

On the Democratic side, of course, the party leader is President Truman, who keeps recommending sound policies to Congress only to have those recommendations either flouted or ignored. The Democratic Party has a majority in both houses, but again and again has shown that the President cannot control even the members of his own party.

Dixiecrat-Taft Junta

The real leadership in Congress is the combination of the Dixiecrats and those reactionary Republicans who gladly do the bidding of big business under the guidance of Senator Robert A. Taft. To picture Taft as a real leader of the American people puts quite a strain on our imagination. He is a man utterly lacking in statesmanship and human sympathy. He is a spokesman for big business first, last and all the time.

The People Must Lead

When effective leadership is lacking in a crisis like the present, it is up to the American people themselves to take over. In a democracy like ours it is sometimes imperative that the people show the way to the leaders. That time is now. It can be done. Labor proved it can be done.

Let me emphasize that this is not labor's fight alone. Our cause is the cause of all the American people. It is the cause of our free enterprise system. Unfortunately, some business leaders cannot see beyond today's profits. They fail to realize the gravity of the threat, the imminence of their own downfall. But big business leaders have never been farsighted. It has become necessary time and again in the past to rescue them from the consequences of their own greed at great cost to the entire public. We dare not at this crucial time let them gamble away the security of our future.

As we look back upon the last quarter of a century it seems life has been just one crisis after another. We suffered the worst depression in history, yet we emerged from it stronger than ever before.

We were forced into the most terrible war of all times, but victory gave us a new lease on life and prosperity. That lease is about to expire.

Taft-Hartley Threat to Future of American Trade Unionism Must be Met by Political Action

By **GEORGE MEANY**

Secretary-Treasurer, A. F. of L.

But our people in Congress seem reluctant to meet the problems squarely.

Today our national security, our way of life, the whole free world, are threatened by the deadliest conspiracy against human progress in recorded time—the Communist urge for world domination. Yet, in the face of this erupting danger, the American people are disposed to postpone the time for decision. People seem to feel that because we have never been defeated we can never be defeated. The chief reason we have never lost a war is that in time of national danger Americans have always responded in the spirit of our pioneer ancestors, not with listlessness and apathy.

We Get the Government We Deserve

The responsibility for our disorganized national situation rests upon each and every one of us. If we are disillusioned with Congress, if we are disappointed with the trend of world developments, we have no one to blame but ourselves. People get only what they are willing to work for and fight for. If our liberty is now endangered it is because we have not been eternally vigilant but actually have been asleep at the switch.

I believe that the present lethargy and apathy is but a passing phase. I have unshakeable confidence that the American people have not gone flabby and decadent. I know for certain that the eight million members of the American Federation of Labor have not lost their fighting spirit.

It is up to us in the free labor movement to arouse that spirit among all the people of our community. If there is a vacuum of inspirational leadership, let us take up the leadership ourselves in a nation-wide drive to awaken the American people to their responsibilities as free citizens in a democracy.

We, of organized labor, have an interest in this country greater, perhaps, than any other segment of the population. Likewise, we feel that we have made a contribution to the welfare of this nation greater than any other segment of the population.

We boast that we are the strongest and richest nation on earth. But we are the richest nation on earth, not because we have some magnificent big buildings, not because of our impressive monuments and our great highways, not alone because there are more automobiles per capita, and more radios, more deep freezers and refrigerators per capita, not alone because of our natural resources.

Our Real Wealth

We are the strongest and richest nation on earth because the standard of living of the great mass of American people, generally, is higher than the standard of living of any other people on earth. And the reason our standard of living is high is because we have had a free trade union movement for almost 100 years fighting for a higher and ever higher standard of life for all the people of our country.

Back in the early days of the trade union movement, we went through some desperate struggles. The purpose of the movement hasn't changed. There is only one reason for a trade union—and that is to raise the standard of living and work of the people we represent. Nothing else.

Back in the early days the prime method was organization. In the early days Gompers closed his speeches with three words, or one word repeated three times—"Organize! organize! organize!" That, he felt, was our main objective. Of course, organizing the unorganized still remains a major objective of the A. F. of L. But in order to maintain the things we have gained and make further advances, we have got to think in terms of new methods.

We Must Break With Tradition

We have got to think in terms of methods that we, to some extent, shied away from in the past.

The American worker traditionally is an independent guy. Back in the early days he looked upon his union and said, "Fine, the union should take care of my job, should see to it I get good conditions of work, and that I get good wages and decent hours. But the union should keep its nose out of my politics."

That was the attitude and the basic philosophy of the average American worker. Under that philosophy of independence labor fought many battles.

We had to fight the American Plan. We had to fight the attempts of big business to starve workers into submission. We had to fight Government by injunction, but an injunction which compelled men to work against their will.

Political Action Essential

Now we have got to meet this new threat. If this movement is going to maintain the achievements of the past, if it is going to progress further, we must be politically active.

We can't afford to take the position that we have no interest in politics. We can't afford to take the position of saying to our trade union friends, "You stay out of my politics, I will vote for whom I like." We must, as trade union officials, and as an integral part of our trade union activities, go into the field of politics.

Where the American Plan failed, where the starvation plan of the employers failed, where the anti-labor injunction failed to subdue labor and put it in the position of fighting defensively, the Taft-Hartley law has succeeded.

What was the American Plan? The American Plan was the compulsory open shop in all industry. It was financed by the National Association of Manufacturers in 1921 and swept the

country from one end to the other for a year or two.

It temporarily put out of business the trade union movements in some of our larger cities. And the purpose of that plan was to compel union men to work alongside of non-union men, on the theory that if union men were compelled to work alongside non-union men then the unions couldn't live very long.

Taft-Hartley Revives the Open Shop

On June 4, 1951, the Supreme Court of the United States handed down three decisions under the Taft-Hartley Act, all of them affecting the building trades, and all of them laying down this principle of the interpretation of the intent of Congress under the Taft-Hartley Law—that there can be no union activity directed toward the refusal of union men to work alongside of non-union men.

That is an official decision of the United States Supreme Court. The Court doesn't say whether the law is good or bad. The Court merely says it is constitutional, it was the intent of Congress, and that it is the law.

The Taft-Hartley Law has thus done what employers under the American Plan could not do.

If we are going to correct that situation we have got to correct it under the Constitution, by the American method, by which the law was foisted on us. We have been ridiculed because

we have said the Taft-Hartley Law is a slave labor law, but as time goes on it is clear, beyond doubt, that that is just what it is.

Big Business Had the Votes

Keep this in mind: When they counted the votes to enact the Taft-Hartley Act in 1947, we got a fair count. When they overruled President Truman's veto of that law we got a fair count. Big business, as represented by the National Association of Manufacturers, and as represented by their lackeys like Taft and Hartley in Congress—big business had the votes. We didn't have them. So, if we are going to correct that situation, there is only one way I know of and that is by getting the votes.

We are never going to repeal the Taft-Hartley Act until we put into Congress men and women friendly to the ideals and principles of this great labor movement.

Start Political Organization Now!

Organizing political machinery through Labor's League for Political Education is hard work. It is not just a question of making a talk and then forgetting it. It is hard, laborious work. But bad as the Taft-Hartley Law is, it still leaves every local union in this country free to take the initial step in that work.

There is nothing on the statute books that will prevent a local union from initiating and carrying through a campaign and using its funds

to finance that campaign in order to get its own members to go to the polls on Election Day. This every local union can do and this really is the first step in the difficult job of getting to the polls the votes of our people, the votes of our families and our friends.

Labor Can Win

And if we get our families, and our own members and our friends, to the polls, we don't have to worry about the results. We know how they will vote. We know they are going to vote for people who are going to give some consideration to the welfare and interests of the great masses of wage earners who in reality are the wealth of this great country.

All State Federations of Labor, all city and central bodies, should give some thought to this problem. The job has got to be done in every precinct, it has got to be done in every district. There is no voting in Washington. Congressmen are elected out in the field. The job has to be done locally.

This is a long range project. We are not going to do it in six months or a year. It can be done. Labor can prove, as it met the challenge of the past, as it met the drive for the American Plan, as it met the starvation attempt, as it met tear gas and company thugs, as it met the anti-labor injunction, that it can meet this political threat.

Let's get started now to do the most effective job in our power in the next election and in 1952.

"I AM PRACTICING MY VIOLIN, MA. I'M PLAYING WILLIAM TELL."

Revive the Living Theatre

At the Eastern Labor Press Conference held in Washington, D. C., on June 9-10, 1951, the revival of the living theater came up as a subject for serious discussion. In consideration of the Labor Press's sympathy with unions, such as the American Federation of Musicians, and other amusement crafts which have suffered as a result of the disappearance of the living theater from hundreds of cities of the nation, the following resolution was adopted unanimously:

RESOLVED, That the Eastern Labor Press Conference, meeting in Washington, D. C., June 9-10, 1951, calls upon its member publications to do everything within their editorial powers to cooperate with the A. F. of L. unions, particularly those mentioned above, in the campaign to bring back live theatrical plays and other stage presentations, which contributed so greatly to the enjoyment and enrichment of life in this country from Colonial times down to the 1920s.

"WATCH HOW EASILY I CAN MAKE HIM HIT THE HIGH NOTES."

Music Masters Orchestra, Brunswick, Georgia.

Dave Garson's Orchestra, Clolster Hotel, Sea Islands, Georgia.

See page 16.

More Recording Companies Sign

Supplementary list of recording and transcription companies that have signed contracts since publication of the list in July, 1951. Members should add this to the previously published lists.

RECORDING COMPANIES

All Star Records, 2389 Utley Road, La Crescenta, Calif.
 Atonal Record Company, 340 West 72nd St., New York, N. Y.
 Casa Mardi, Inc., 1206 Ponce de Leon Ave., Santurce, P. R.
 Charm Recording Co., 6356 Hollywood Boulevard, Hollywood, Calif.
 Command Performance Records, 163-18 Jamaica Ave., Jamaica, N. Y.
 Don-Rob Music Publishers, 1636 South Prairie Ave., Chicago, Ill.
 Vincent Florino, 807 North Ocean Drive, Hollywood, Florida.
 Folk Music, Inc., 127 North Dearborn St., Chicago, Ill.
 Forte Music Enterprises, 6040 Larkins, Detroit, Mich.
 Fulton Recording Corp., 80 West 40th St., New York, N. Y.
 Hamblen Music Co., 71 Hacienda Drive, Arcadia, Calif.
 Jay-Day Record Co., 1854 Hanscom Drive, South Pasadena, Calif.
 Jewelltone Recording Co., 1616-A Broderick St., San Francisco, Calif.
 Junior Record Guild, 1240 Park Ave., New York, N. Y.
 Keen Records, 242 North Canon Drive, Beverly Hills, Calif.
 The Northern Recording Co., 205 Teton Ave., Bismarck, North Dakota.
 Omega Records, 11324 Emelita St., North Hollywood, Calif.
 Opera Guild of Greater Miami, 625 S. W. 29th Road, Miami, Florida.
 Oregon Trails Records, Box 309, Oregon City, Oregon.
 Organ Tone Records, Kamrar, Iowa.
 Phoenix Transcription & Recording Co., 3026 East Garfield St., Phoenix, Arizona.
 Pitman-Hawaiian Records, 1923 Kalakaua, Honolulu, T. H.
 Polkaland Records, 1210 North Eighth St., Sheboygan, Wisconsin.
 Rambler Record Co., 311 Weatherly Building, Portland, Oregon.
 Regina Record Co., 109 North Dearborn St., Chicago, Ill.
 Richtone Recording Company, P. O. Box 6081, Dallas, Texas.
 Thomas Schifanella, 143 North Main St., Paterson, N. J.
 Shome Records, Eldon, Missouri.
 Silver Star Records, 1620 Skyline Drive, Pittsburgh, Pa.
 Skinner Music Co., Inc., 524 North La Cienega Blvd., Los Angeles, Calif.
 Skystreak Records, 2406 36th Ave., San Francisco, Calif.
 S. & R. Records, 1607 Broadway, New York, N. Y.
 The True Recorder Company, 2457 Woodward Ave., Detroit, Mich.
 United Record Company, 5919 Prairie Ave., Chicago, Ill.
 Urania Records, Inc., 667 Madison Ave., New York, N. Y.
 Doris Vancel, 4600 North Sheridan Road, Chicago, Ill.
 Walden Records, 314 Stanton St., New York, N. Y.
 Wallo Records, 1301 G St., N. W., Washington, D. C.
 Woodmont Records, 656 Woodmont Ave., Berkeley, Calif.

ELECTRICAL TRANSCRIPTION COMPANIES

Damon Recording Studios, Inc., 117 West 14th St., Kansas City, Mo.
 Forte Music Enterprises, 6040 Larkins, Detroit, Mich.
 Monroe Music, 14 East 62nd St., New York, N. Y.
 Phoenix Transcription & Recording Co., 3026 East Garfield St., Phoenix, Arizona.

Closing Chord

Roy W. Singer, President of Local 655, Miami, Florida—he had held that office consecutively for the past eleven years—passed away on August 19th at the age of fifty-four. Prior to that period, he held alternately the office of Business Agent and President for fourteen years. A life member of the local, he had been for many years a delegate representing it at the Convention of the American Federation of Musicians and was as well at various times a delegate of the American Federation of Musicians to the Convention of the American Federation of Labor. He was also for a period of nine years President of the Miami Central Labor Union and State Officer representing the American Federation of Musicians for the entire State of Florida.

A civic-minded man, Mr. Singer was active in various branches of the city's charitable organizations, such as the March of Dimes, the Chil-

dren's Cardiac Home, and the Community Chest. He worked untiringly for the benefit of all.

In the highway accident death on July 18th, 1951, of seventeen-year-old Charles H. Gable, Jr., Local 296, Columbia, Pennsylvania, lost one of its youngest members. The tragic crash occurred about a month after he had graduated from the Columbia High School and nipped in the bud a promising career for the young trombone and baritone player. At the age of five, young Gable began to study the piano, then, under his father's tutelage, learned the horns. He represented the Columbia High School twice in State band festivals, as well as in many district band and orchestra events. During his senior year he composed the "C. H. S. March" and arranged it for high school band. It became very popular.

Dress up your band

with the NEW
Selmer Porta-Desks

NEW LOW PRICE

\$2.95

(was \$3.50)

DELUXE BLUE PORTA-DESK

For that "Name Band Look"—more bands use Porta-Desks than all other dance stands combined! They're handsome, sturdy, practical, lightweight. Blue embossed leatherette, with flashy silver striping, over reinforced corrugated board. Porta-Desks fold flat for easy carrying.

NEW 5-SIDED MODEL

\$1.75

"HOLLYWOOD" PORTA-DESK

The lowest-priced stand on the market, and one of the handsomest! Cardinal red base and light grey music shelf. Same rigid material, same capacity as the De Luxe Porta-Desk; hinged, single construction for easy setting up and carrying. Almost impossible to knock over. Save money by using low-cost "Hollywoods" for travel and rehearsals, and De Luxe Porta-Desks for stage work! Set of four "Hollywoods," just \$7!

NEW
 FREE

SHOW BOOK No. 16 shows you the newest, finest instrument accessories made by Selmer. GET YOUR FREE COPY by writing Dept. B-93, Selmer, Elkhart, Indiana.

LEFT, James A. Roche, RIGHT, Neil Duddy. Note that the pipes may be held either over the right or over the left shoulder. Right-handed individuals usually choose the left-shoulder method, with the left hand held above the right for fingering.

In the preparation of this article, I had the advantage of discussions with several well-known bagpipers. The bagpipe's especial notation and aspects of the instrument's history and technique were described by Neil Duddy, Edmund Tucker, James A. Roche and Ross Gorman (of the Band of America). All were most generous of their time and knowledge.

THE BAGPIPE is a peculiar instrument. It needs the open air, with preferably a few mountains thrown in, for a sounding board, yet it has but an innocent nine notes of range. It has no "harmony" yet it is the basis of an inexplicable (by the rules) aspect of harmony—the pedal point. Scottish regulations (Edinburgh competition, 1785) decree it shall be played in "the proper Highland habit"—the only instrument so set apart—yet in the Middle Ages it was an instrument of beggars, hangers-on, ne'er-do-wells. It is blown by the mouth, but the mouth has nothing to do with the quality of its tone. It "talks" in a literal sense (take the word of the Scotch and the Irish) but its words cannot be translated into English. Finally, though the Scotch have taken it as their national instrument, they are frank in recognizing its limitations. They admit it is not suitable as chamber music; that it shouldn't be played with a piano to which it is not tuned; that it doesn't serve for lullabies; that it would be of doubtful value in the neurological wards of a hospital; that it can't interpret "blues" numbers; that it shouldn't be practiced in a city apartment. At the same time they staunchly advocate its use for picnics, parades, open-air festivals, field-day events, pier and train farewells, and at-the-grave laments.

They will also proudly relate to you its distinguished history. Back in old Roman days players on the simple pipes used to burst blood vessels trying to reach the far corners of the Colosseum. Sometimes two pipes were played by one player—one mouthpiece, that is, and two tubes. The resulting casualties impressed some bright intellect with the advisability of channeling or reserving the air so that the lungs could take an occasional rest.

The Bagpipe —

The first bagpipe was just an elongated tube with an inflatable portion midway down its length. Later the bag was increased in size and held under the player's arm so that the elbow could deal out the air. Ancient Rome had these bagpipes. (There on old coins you see its citizens, puffing away!) Persia 100 years before the Christian Era, Turkey, ancient Israel knew them.

The Great Highland Bagpipe, the one you see on parades, has grown from this simple bag-plus-tube affair into—but let's examine it part by part.

The part you blow into is called, reasonably enough, the blow pipe. It is a twelve-inch channel without side apertures and without reeds. It has one gadget, though. It is equipped with a valve at the far end, this to prevent air from being sucked back and allow the player to breathe in as well as out.

The blow pipe sends air into the bag, a mellow-shaped affair about twenty by nine inches, and made, in America at least, of elk's skin. For this one entrance there are four exits: a melody pipe called the "chanter" and three single-note pipes called "drones." The chanter has eight holes, seven in front for fingers and one at the top behind for the thumb. The notes sounded via these holes range from:

The chanter pipe—like the other pipes—is fitted into the bag by means of a "stock," a sort of base band, within which is the chanter's reed, shaped roughly like the reed of an oboe: two edges of cane tied together and vibrating against each other. The tone is also oboe-like.

The three other exits, namely the drone pipes, have no side holes. They don't need them. Each sounds but a single note, and sounds that

continuously. The two shorter drones (each about twenty inches long) sound a note one octave below the chanter's lower A. The long drone (it's about three feet from bag to outlet) sounds an A one octave below that. The reeds of the drones are fashioned more on the clarinet order, that is, by splitting a round length of cane in such a way that the loose part vibrates like the "squeaker" a child forms from a blade of grass. The current of air issuing from the bag sets this loose part in vibration.

When deflated, the bag, with its three drone pipes, the chanter pipe and the blow pipe, has a sort of octopus look. But in playing position—big drone on left shoulder, smaller drones suspended by ribbons fan-wise from the long drone, bag under arm, elbow gently regulating air outlet, blow-pipe to lips, chanter held in the fingers, player preferably walking back and forth briskly in the open air—it looks both efficient and imposing.

Now for its music: The chanter's eight holes allow for nine notes, counting the one sounded when all eight holes are stopped:

Because of the constant sounding of the drones' "A's," the scale comes to our ears as the scale of A, with the initial G counted as a pre-note. However, it is an A-scale with a difference. It has (see illustration) an altered C-sharp and an altered F-sharp. These notes, in a word, are neither sharps nor naturals, but tones sounding at a point midway between these: quarter tones, no less. The bagpipe scale closely approximates the vocal scale of Damascus as sung in the middle of the nineteenth century, and some musicologists have decided from this that the bagpipe was imported into Europe during the Crusades.

Pipers' Band in front of Edinburgh Castle.

(British Travel Association Photograph)

Music on the March

The bagpipe has received the serious attention of our greatest composers. Bach used the musette (the French type of bagpipe) in his English suites Nos. 3 and 6. Handel used it in the sixth of his grand concertos. Meyerbeer introduced the bagpipe in his opera *Dinorah*, in the scene laid in Brittany. Scotch bagpipe airs were introduced into Boieldieu's *La Dame Blanche*. Schubert uses drone bass in his *Rosamunde*, as does Beethoven in the beginning of the Finale of his *Pastoral Symphony*. Haydn in his *L'Ours Symphony* gives an excellent imitation of the bagpipe, in the portion suggesting the bear dance. Berlioz inserts a bagpipe imitation in the third movement of his *Harold in Italy*. Then of course there's the opera built entirely around the vicissitudes of a bagpiper: Jaromir Weinberger's *Schwanda the Bagpiper*. In this tale Schwanda so enchants Queen Iceheart by his bagpipe playing that she starts to step to the polka. Later in the course of his adventures he again uses his bagpipe to good purpose, setting Satan and all his imps to dancing and escaping in the general excitement from the nether regions.

If we hear bagpipes as discordant, that is because our ears are "set" to the piano scale. Note on the following chart of vibrations:

that a discrepancy between bagpipe and piano scale exists (besides the "C" and "F" notes) in the "G." The bagpipe scale comes nearer to corresponding to the piano's "G natural" than to the latter's "G-sharp" which would ordinarily be sounded in the A-scale. This lowered seventh is what gives the bagpipe its almost Oriental flavor.

But it isn't just the scale that is different. The bagpipe, unlike pipe organ or accordion, has no shutting off device. Staccato, "rests," are impossible. One note leads on to the next. To avoid the dulling effect of constant legato, grace-notes are introduced between melody notes. In "The Pipers Delight," a collection of bagpipe airs, at least half of all the notes are preceded by graces of one, two, three or four notes each. Not a single rest sign occurs in the entire book.

With all this elaborate figuration one would expect the bagpiper's fingers to be doing a jig all the time. They do but not because the fingers have to stop many different holes. The grace notes are played not by multiple hole-stopping but by a maneuver of a single finger over a single hole. Such a grace as:

is formed, not by using the corresponding G-D-G-E pipe holes but by a certain method of lifting and replacing quickly a single finger on a single stop—"rolling" the finger, it is called.

This lavish use of grace notes, together with the uninterrupted flow of sound, the background of drones and the piercing timbre of the longer-held notes, give bagpipe music a curious resemblance to excited speech—to battle cries, exhortations, lamentations, incitations. Just as the human wail, its sob, its pleading, its complaining is what we hear in saxophone music, so the heartier, more strident, martial inflections of the human voice are represented by the bagpipe. The scientist Baron von Kempelen, after long research, came to the conclusion that the music of the chanter reed was the nearest approach to the human voice to be found among musical instruments.

Talking in Tones

Early Celts were convinced of this fact. Pipe music, they maintained, was an actual language conveying messages with the explicitness of the spoken word—broadcasting warnings to distant friends, relaying battle declarations to foes miles away. One story goes that a bagpiper imprisoned by a hostile clan in a castle beside the sea asked his captors, as a boat piloted by his kinsman Collins and filled with his brother clansmen came into the bay, to be allowed to play from the castle parapet. This is what he "played":

"Coll, O my dear, dinna come near;
Dinna come near, dinna come near;
Coll, O my dear, dinna come near,
I'm prisoner here, I'm prisoner here."

So of course the boat sailed on past. However, a piper in the enemy clan understood the pipe music, too, and the roof-top piper was therefore condemned to have his fingers cut off to prevent further impromptu broadcastings.

So thoroughly convinced were early Celts of the talk-ability of bagpipes, that, in training other pipers, they "spoke" the notes. Before a pupil was allowed a pipe in his hands he was taught to chant words which stood, each, for a note with its grace note. "Hirrin," for instance, is three notes sounded by the little finger stopping a hole on the chanter in a special way. "Hinbandre" would be written, in our modern notation, so:

It went this way: the nine notes of the chanter were represented by vowel sounds, in conjunction with certain consonants. Grace notes added consonants (sometimes vowels) to these sounds.

Each syllable formed stood for a group of grace notes plus the main note. Syllables were joined to form words in much the same way that notes are tied in a staff. A familiar Scotch tune in syllabic "notation"—"*I hin-do, ho-dro, hin-do,*

Scottish Bagpiper
(British Travel Association Photograph)

ho-dro, hin-do, ho-dro, hin-dra, ho-dra, hin-do, ho-dro, hin-da, chin-drine"—was so specific that pipers reading it in widely separated regions got the same tune from it. Thus music was handed down, at first orally, then in written syllables, from generation to generation. Pibroch—the Highlanders' wild martial tunes—were thus transmitted.

I would be writing this with my tongue in my cheek if I had not heard such syllable chanting by an old Irish piper. (Incidentally the Irish have quite as good a claim to the Highland Bagpipe as the Scotch. It was played in Ireland, probably, before it was played in Scotland.) When he piped for me, "Yonder I Planted My Cabbages," then chanted it in syllables, I had an eerie sense of hearing the same thing twice and identically performed. I could not doubt that an expert piper, hearing the vocal sounds, could immediately reproduce them, grace notes and all, on the chanter.

Split-Second Timing

This system of music transference is the more remarkable when one realizes that pipe bands—often with dozens of members—play in exact unison. All those hopping notes, those skirls and twists, are done simultaneously by all the members of a well-trained band. One can understand how it is that a real piper must study for seven years to master his art.

Those bands, at least one of which is to be found in most of our larger cities, recruited, curiously enough, quite as often from Irish as from Scottish members of the community, consist of pipers and drummers in a ratio of about three to one. The bass drum sets the rhythm. The pipe major chooses the program, sets the general tempo, has charge of the band. There is no harmonizing. The bagpipes speak as one.

It's a brave sight and a brave sound they make. It's a sound we would not like to hear diminish in the corridors of time. For there is no sound like it on the face of the earth. And, given its peculiar method of production, there will probably be no sound developed like it ever again.

—Hope Stoddard.

Left, Henry Sopkin, Conductor, the Atlanta Symphony, and right, Albert Coleman, Director, the Atlanta Pop Concerts.

IF YOU were one of the throng who tried fruitlessly to gain entrance to a filled-to-capacity Fox Theatre in Atlanta, on the Sunday of July 12th, 1951, to hear the first Atlanta Pops Concert of the summer series, you would be convinced that music holds a significant place in this, the capital of Georgia. This city, founded in 1833 as the terminus for the Georgia Railroad, is proud of the large proportion of its 642,000 inhabitants who are steadfastly seeking to further the city's well-established musical tradition.

The first music Georgians listened to, the lusty songs of the railroad construction men and the ringing thud of axes, had become by 1860 amplified into more formalized productions, for instance, into a mixed choral organization called "The Atlanta Amateurs." This group was not only giving regular concerts but was being transported free to other towns by an obliging Atlanta and West Point Railroad. Also in the sixties brass bands became popular out-of-doors and chamber music, indoors. In 1872 the city's first orchestra (first violin, second violin, bass viol, clarinet, cornet) came into existence through the efforts of Ferdinand Wurm, who, as another of his enterprises, taught the city's youthful poet, Sidney Lanier, to play the flute. For forty years Wurm's Orchestra played at weddings, recep-

tions and city functions, and gave Sunday concerts of sacred music in the dining room of the Kimball House.

Atlanta's memorable record in opera began in 1876 when the Rossini Club in the first year of its organization presented Balfe's *Bohemian Girl*. In 1883 Atlanta audiences were hearing Minnie Hauk and Company, the Duff Grand Opera Company, Grau's English Opera Company and the Damrosch Opera Company. A real record was set, when, in 1910, the first performance of the Metropolitan Opera Company in the South was presented in Atlanta. The manager of the Metropolitan stated, at the end of the engagement, that "never before had the Metropolitan Opera Company sung to so many people or realized such an amount of money in one week." From then on the Metropolitan paid Atlanta an annual visit, the only Southern city to be so singled out.

Understandable it is, therefore, that still today opera comes as natural to Atlanta residents as sipping mint juleps. For the 1951-51 season the Atlanta Opera Company schedules Kurt Weill's *Down in the Valley* and Douglas Moore's *Giants in the Earth*, as well as the traditional *Faust*, *La Traviata*, *Madame Butterfly* and *Pagliacci*. The operas, most of them, will be sung in English, and the emphasis will be on freshness, vigor, and clarity. The twenty-six-piece orchestra (culled largely from the Atlanta Symphony) is conducted by Richard Valente, the opera company's director since its incorporation in 1950.

Ever since 1922, the year the Atlanta Symphony Orchestra Association came into existence, some sort of symphonic enterprise has been brewing in that city. Today's top news is the "Atlanta Pop Concerts" series. "The fifth annual 'Pops' Concert Season opened July 8th with its usual glamour of a 5,000-person audience," headlines Helen Knox Spain in the *Atlanta Journal*. "The orchestral high-light of the program was Max Steiner's score for the movie *Gone With the Wind*," points out the *Atlanta Constitution*. The *Journal* proclaims: "Albert Coleman (the series' originator and director) had a double role at the July 22nd concert, that of conductor and composer. In both he was brilliant." Mr. Coleman has proved himself an enterprising as well as brilliant conductor. Through his persuasiveness, big department stores have included in their ads references to the "Pops": "Sunday afternoons at the Atlanta Pops Concerts the prettiest feet will be

The locals of Georgia in at least three cases have fostered symphonic groups throughout the State—a praiseworthy record.

Music in

tapping and wearing nylon mesh" . . . "Shop and save at Rich's Friday night and listen to good music Sunday afternoon—the Atlanta Pops Concerts." The concerts, free to the public, are under the joint sponsorship of the City of Atlanta, Local 148, and the Fox Theatre where they are held. They are broadcast over local station WSB.

What these concerts do for summer listeners, the Atlanta Symphony and the Atlanta Opera Company do for winter audiences. In its brief four seasons, the Atlanta Symphony of ninety members directed by Henry Sopkin has reached an enviable "in the black" status. At the beginning of last season a "Symphony Week," during which local stores, newspapers and radio stations cooperated in a concentrated campaign, rated the orchestra more than four thousand season tickets. An estimated 15,000 telephone calls were put through that week by 150 women of the Atlanta Symphony Guild, Inc., urging subscription. The youth concerts were sold out within two days of their announcement, leaving 400 children on the waiting list. The children's tickets (the entire series sells at \$1.00) are printed in special program booklets, containing program notes to help students prepare for the concerts.

One means of recruiting musicians for this orchestra is a four-week training course held each summer: the Atlanta Symphony School. This is underwritten by the Guild and is staffed by conductor Sopkin and seven musicians who teach instruments, harmony, theory and ensemble playing.

A group fathered by the orchestra, the Atlanta Symphony String Quartet (Robert Harrison, George Johnson, Hans Karl Piltz, Walter Steinhilber) plays for educational series. In the 1951-52 season, it will present four regular chamber music concerts.

From Saws to Cellos

No other symphonic group in Georgia excels that of Atlanta, but travel across the State and southward down the coast to Savannah and you will come on another orchestra of promising proportions and more-than-promising zeal. The Savannah Concert Orchestra which was created three and a half years ago through the Music Performance Trust Fund and which since then has presented twenty-three concerts through cooperation of this Fund and the Chamber of Commerce, is directed by O. H. McClellan, Secretary of Local 447 of that city. So far the enterprise ties in with citizens' work-a-day professions. Merchants, housewives, students, school teachers, a bookkeeper, a baker, a policeman, a druggist, a carpenter, drop their pencils, brooms, books, dough and saws, and pick up violins, cellos, flutes and trumpets to supply Savannah with service of a more soul-satisfying sort. Such adaptability has solved temporarily the problem of music in Savannah. Yet not a music lover of the city but looks to the time when this group of forty-three musicians will become a fully professional symphony. Already a committee of influential citizens has been formed with this purpose in view.

Central Georgia is represented, musically speaking, by the Macon Symphony Orchestra, Joseph Maerz, conductor. This group presents

INTERNATIONAL MUSICIAN

in Georgia

Shop and
to good
ta Pops
public, are
y of At-
re where
ver local

listeners,
ta Opera
its brief
of ninety
s reached
t the be-
Week,"
and radio
campaign,
thousand
telephone
0 women
.. urging

sold out
t, leaving
children's
re printed
program
concerts,
s for this
urse held
y School.
is staffed
ians who
ensemble

the Atlanta
Harrison.
lter Stein-
the 1951-
chamber

Georgia excels
State and
h and you
promising
zeal. The
as created
the Music
since then
through co-
number of
ellan, Sec-
so far the
a-day pro-
onts, school
liceman, a
s, broods,
up violins.
Savannah
ort. Such
e problem
music lover
when this
become a
dy a com-
en formed

musically
Orchestra,
up presents
MUSICIAN

three adult concerts and one children's concert a season.

The various colleges—University of Atlanta, at Athens, Shorter College at Rome, Wesleyan, at Macon, State College for Women, and others—have flourishing music departments. Probably the most outstanding accomplishment of the Music Department of the University of Georgia—Hugh Hodgson is its director—is the Music Appreciation Hour which has been held every Thursday night in the Chapel for the past twenty-four years. Programs usually limited to one great composer are presented through varied mediums: piano, chamber ensembles, voice, the Little Orchestra, choral groups. College productions of operettas and oratorios are given each year as well as a concert series of artists. The townspeople of Athens share with the general student body in supporting these musical activities. Through the extension department the University's music programs serve the entire State.

Brunswick, Georgia, has as yet no symphonic or operatic group. It does have at least two ensembles, however, worthy of mention. Dave Garson's Orchestra has been playing at the Cloister Hotel for eight years, and the Music Masters Orchestra plays during the winter months at the King and Prince Hotel on St. Simon Island, Georgia. See page 10 for photographs.

The mention of this island sets off music vibrations of another sort. No description of music in Georgia would be complete did it not give space to the plantation songs, and the "spirituals" of the Georgia Sea Islands. The coast of Georgia has been a source-spring for Afro-American music. As Lydia Parrish points out in her book, "Slave Songs of the Georgia Sea Islands," this is music of a special sort. She writes of one of the songs, *Knee-bone, I Call you Knee-Bone, Bend*, "Tones are used that baffle any transcription, and the leader frequently drops a whole octave in singing the rhythmically prolonged *you*, to the wonderment of white musicians unused to the trick so often employed by the old-time Negroes . . . Curious twists and exotic tones are employed—including the musical, yet nasal 'h-nnni'—that must be heard to be appreciated. None of our musical symbols is capable of suggesting the strange turns used in this, as well as others of the more primitive Afro-American chants."

Primitive Percussion

Nor does the music confine itself to vocal music. "If the plantation is sufficiently remote, and the owner is ultra-modern in his taste, such a jazz band may be organized as has not been

Savannah Concert Orchestra. O. H. McClellan, Director.

heard in many a year. It is only necessary to call for the services of those who can still 'rap the bones' (real bones, of a thickness and length suitable for manipulation between the middle fingers, which produce an effect similar to that of castanets), or play upon the well-seasoned and polished 'old jawbone' of some ox, horse, or mule with the aid of a blacksmith's rasp or a large key (a rhythmic tooth-rattling performance), or extract music (of a kind) from the U-shaped iron clevis used for hitching horses to the old-fashioned plow—which, when suspended by a string and beaten upon with its pin, makes a very fair 'tr'angle,' as the antebellum Negroes called it. If you live in the neighborhood of a canebrake, there may be an old Negro who can demonstrate the kind of music to be obtained from a set of reed-pipes, called 'quills,' made from graduated lengths of cane tightly wedged into a frame. On occasion, a wash-board—played with a thimble—and a frying pan may be added. Now and then a fiddle, 'box' (guitar), mouth-organ, or jew's harp is heard in rural districts . . ."

Such music is by no means confined to the Georgia Sea Islands. In Brunswick ships are still loaded to the singing of *Sandy Anna*; at the sugar terminal freight cars are jogged along for short distances to the rhythm of *Old Tar River*. On a Sunday the largest Negro church in Atlanta, Big Bethel A.M.E., is crowded with tourists from all over the United States listening to the Big Bethel Choir—it has fifty-five male and 130 female members—performing a most picturesque version of the medieval miracle play, *Heaven Bound*. Folk songs are interspersed lavishly throughout this presentation.

With all its wealth of folk music, it is little wonder that Georgia is rich in gifted sons. Roland Hayes was born in Curryville; Hall Johnson (his Negro choir sang in *Green Pastures*) comes from Athens. Though a born New Englander, the composer of *Nearer, My God to Thee* and *My Faith Looks Up to Thee*, Lowell Mason, began his musical career as a choir leader and organist in Savannah at the age of twenty and remained in that city fifteen years. Beryl Rubinstein, born in Athens, has had his *The Sleeping Beauty* performed by the Juilliard Graduate School. Harry James of band fame was born in Georgia. In James' case, though, one has to stretch the term a point to

call him a "native son." As a matter of fact he was born in Albany, Georgia, rather than in Schenectady, New York, or Portland, Oregon, because at the time of his birth the Mighty Haag Circus with which his parents were connected—his father was bandmaster and his mother was a trapeze performer—was playing a two-week stand in that town.

One of the oldest musical organizations in the South, the Sacred Harp Singing Society, holds its conventions in Columbus, Georgia. (The vocal cords are considered "the sacred harp.") In these gigantic all-day sings the women take the alto parts and the men carry the harmony. They read from shaped-note notation: the triangle, circle, square and diamond stand respectively for *fa, sol, la* and *mi*. George Pullen Jackson describing this religious folk-song tradition in his "White Spirituals in the Southern Uplands" shows that many of the religious lyrics were fitted to tunes of the old secular ballads.

Consider this music and contrast it with the latest musical programs in the Georgia city churches: Bach's *Magnificat*, Brahms' *Requiem*, Verdi's *Requiem*, played as part of the church service. Consider the drumming of bare feet on the cabin floor, and Handel's *Messiah* heralding the Christmas season, played by the Atlanta Symphony joined by a chorus of 300 home-culled voices. Consider the Savannah Chamber Music Ensemble playing Debussy's *Clair de Lune* and a "shack-rouser" at a railroad camp singing:

Wake up buddy
An' sit on the rock
It ain't quite day
But it's four o'clock
Rata-tat-tat!

Consider all these contrasting elements, and you will realize that music in Georgia is both wide in scope and varied in nature. The State's contribution to the overall musical picture is comparable to its contribution in the field of natural resources. Just as it has some small portion of almost every mineral and agricultural element (they say it is the one state which could be literally self-sufficient), so it has the raw stuff for every sort of musical expression. Georgia sings its own songs. Georgia hears its own music. And the music is played by its own sons and daughters in choral, chamber and orchestral ensemble.

—Hope Stoddard.

The Atlanta Symphony Orchestra

Les Brown's Band of Renown

What makes a band a band? Good musicians, working together harmoniously—good arrangements—a competent leader—and that extra something that makes a band individual. All this can only be accomplished through years of working together in close harmony. Les Brown's "Band of Renown" fills the bill on all counts.

Les Brown has always sought to use the best players available, offering them the highest salaries he could wangle from the business operation of the band. With this policy firmly held to, Les Brown has gathered into his band some of the best musicians in the country.

Musicians

In the sax section he numbers Dave Pell, tenor, who is an alumnus of Bob Astor, Tony Pastor, Bobby Sherwood and Bob Crosby; Abe Arron, a graduate of the Jack Teagarden, Skinny Ennis and Horace Heidt bands; Sal Libero, who has played with the Glenn Miller Army Band, George Paxton and Tex Beneke; Henry "Butch" Stone, baritone, who doubles as comedian-vocalist and used to play with Van Alexander, Jack Teagarden and Larry Clinton; and Eddie Scherr, who writes comedies in his spare time.

The trumpet section is graced by Bob Higgins, who started playing with Horace Heidt. Al Donahue and Bobby Sherwood; Wes Hensel, who joined Brown after playing with Charlie Barnet, Boyd Raeburn and Johnny Richards; Bob Fowler, a Bachelor of Music from USC; and Don Paladino, who has appeared with Johnny Long, Hal MacIntyre, Artie Shaw and Stan Kenton.

"Stumpy" Brown, Les's brother and featured trombonist, played with Art Mooney before joining his brother. Others in the trombone section are Dick Noel, who has played with Tommy Dorsey, Harry James, Bob Crosby, Boyd Raeburn, Spike Jones, Jan Savitt and Bobby Sherwood, and hopes to become as good an arranger-composer as possible; Bob Pring, who has been heard before with Tex Beneke, Herbie Fields, Tony Pastor and Mal Hallett; and Ray Sims, who sings as well as plays and has been with Jerry Wald, Bobby Sherwood and Benny Goodman.

Ray Leatherwood, bass, has also played with Joe Venuti and Bob Chester. The guitarist, Tony Rizzi, has appeared with the bands of Harry James, Matty Malneck, Victor Young, Mark Warnow and Horace Heidt. Jack Sperling, drums, is a graduate of the Henry Adler school. An alumnus of the Juilliard School of Music and the Bobby Hackett band, Jeff Clark, son holds down the piano bench and is a spare-time song-writer, with ambitions to graduate from the "one-hit" class.

Featured Vocalist

Lucy Ann Polk, the girl vocalist, became associated with Les Brown's orchestra when she was only fifteen, but left to try a night-club circuit tour with "The Town Criers," a quartet of brothers and sisters. When the group was

signed to appear on "Kay Kyser's Kollege of Musical Knowledge," Lucy Ann Polk won for herself the honor of a solo vocal on a disc—"Coffee Time"—which was one of the biggest selling records of the year. This recording led to her becoming featured vocalist with Kay Kyser's band when Georgia Carroll (Mrs. Kyser) left the band to rock the cradle. In 1949, Lucy Ann Polk was featured vocalist for Tommy Dorsey, and in November of that year she returned to work with Les Brown, thus rounding out the full circle.

The preceding roster of fine musicians would make any band leader proud. But more im-

Lucy Ann Polk

"Stumpy" Brown

portant, and adding to their ability, is their long association with each other as a band. Too many changes in band personnel have much the same effect as changes in a ballet company—the corps no longer works together with precision. Les Brown's men, thoroughly familiar with each other's work, blend into a flexible musical whole.

Arrangements

From the time he first began studying theory, harmony and composition at the Ithaca Conservatory of Music, Les Brown has been trying out new ideas in arrangement. True, his first band arrangements were very close to what everyone else was doing, but Les was still very young (this was from his fourteenth to seventeenth year), and he worked hard. The styles of Whiteman, Nichols and Goldkette could be found in his arrangements without much sleuthing, but always with a touch of his own somewhere. Later, on a musical scholarship at Duke University, Les was playing in the official college band, the "Duke Blue Devils," working weekends and the summer months.

In 1936, Les Brown took over the leadership of the Duke Blue Devils, and the band stayed together as a co-operative unit for a couple of months. This time, the man to follow was Benny Goodman, and swing was the craze. Les fronted the band with clarinet, à la Goodman, and guitar and string bass were used in the band instead of the tuba and banjo. When the Duke Blue Devils disbanded, Les came on to New York.

It was here that his ideas began to jell into a philosophy of music. He worked on stock arrangements for the music publishers, and occasionally did special work for Ruby Newman, Red Nichols, Jimmy Dorsey and Isham Jones.

His arrangements began to assume style—dancing music with a clean air of melody.

When, in 1940, Les Brown formed his own band for the Hotel Edison, he was able to experiment with his own ideas much more freely. The style of the band became more and more sure and melodic. When Les wrote "Sentimental Journey" in 1945, and the band and the song became a hit together, the style that he had perfected gained nation-wide popularity.

Leader

Thoroughly schooled in music theory, a skilled instrumentalist, and an arranger with ideas and individual flair, Les Brown stands high on the roster of bandleaders. He is interested in getting the best breaks for his men, using each man to his fullest capacity, and keeping the band functioning as a unit. With all this, he has not forgotten the audience, and believes in giving them the music they want. His music is for dancing and for pleasure, and in both aims Les Brown has been completely successful.

Beat

Above anything else he did as a leader, Les strove to develop a "beat" in his band—the difference between a living band and a lifeless one. Slowly, the beat developed; through years of integrated playing by musicians who began to know instinctively what the men alongside them would always do.

Since the year 1940, when RCA-Victor gave Les Brown a chance to form his own band on the basis of some of Les's arrangements which he had admired, the band as a whole has been steadily improving. Without the help of large financial backing, a trick promotional campaign, or riding the crest of an extreme fad, the band has rated bigger and better jobs with each successive appearance.

In 1946, with "Sentimental Journey" still humming throughout the country, Les Brown and his boys went after and landed the plum of the orchestra spot on the Bob Hope radio show. It was this job that really permitted the boys to perfect their style. They now had a permanent base of operations and were not forced into gruelling one-night stands. With the radio show as a staple, they could pick and choose the other jobs they played and work more closely as a team.

With Bob Hope they claim to have covered more mileage than any other band, on visits to Armed Forces camps in Europe and the South Pacific, as well as Korea and Japan. The last trip Les made with Bob Hope was to Korea, where they covered some 25,000 miles and entertained 500,000 servicemen in the Orient.

Les Brown's band is now completing a highly successful engagement at Hollywood's Palladium. With the Bob Hope radio show, Les will continue his practice of doing a week of one-niters every month to keep the boys on their toes—flying to engagements by chartered plane immediately after broadcasts. He will also continue experimenting to keep this band the precision instrument that it is.

EAST. George Shearing and his group will be playing in Boston and Philadelphia during the month of September . . . The Orioles play Baltimore between one-niters . . . Eddie Saletto, currently handling promotional tie-ins with Lee Corbin on the comic song-novelties: "Katy the Kangaroo" and "Benny the Bear" for the kidisk trade, is reactivating his Selections Combo for scheduled club and park dates . . . Damiron returns to Ben Maksik's Roadside, Brooklyn, after a successful engagement at the West End Casino, West End, N. J. . . . Roy Eldridge, Buddy Rich and Oscar Peterson featured with the Jazz at the Philharmonic tour . . . Billy Krecbmer's Jam Session in Philadelphia was open all through the hot months, is now lining up top names for the fall . . . Henry Schmier and his orchestra, with vocals by Noma, are now playing at the Elks Club, Scranton, Pa. . . . Al Senz and his orchestra playing at the Jackson House on the Shrewsbury River, Highlands, N. J. . . . Lou Paul and his Quartette doing a one-niter at the Hotel Bossert, Downtown Brooklyn, October 21.

Beth Lee, who gave up her daily radio program on Albany's WPTR to become a full-time Hammond organist, has been signed to a three-months' contract by the Van Curler Hotel in Schenectady, N. Y. The contract runs to November . . . The Griffin Brothers will be seen and heard in Atlantic City, Philadelphia and Baltimore during the month of September.

Benny Goodman appears as guest artist at the Worcester Concert at Worcester, Mass., on October 23 . . . Joe Morris one-nites through the East, with stops at Baltimore and Philadelphia . . . Johnny Hodges divides September between Baltimore and Washington . . . Tiny Grimes plays Cleveland and Philadelphia . . . Illinois Jacquet comes to the Howard Theatre, Washington, D. C., for the week of September 21-27 . . . Ella Fitzgerald on tour with Jazz at the Philharmonic from September 14 to November 22 . . . The saxophone, which was invented by Antoine Joseph Sax in 1840, and made its debut in an orchestra on December 1, 1844, in George Kastner's grand opera, "The Last King of Judah" performed at the Paris Conservatory, was singled out for notice on Sammy Kaye's radio and television shows during July and August. Sammy Kaye has been appointed chairman of the 111th anniversary celebration of the invention of the instrument . . . The Erroll Garner Trio play at the Blue Mirror, Washington, D. C., from September 13 to 26.

WHERE THEY ARE PLAYING

NEW YORK CITY. Freddie D'Alonso and orchestra, featuring Sarita, open at the Chateau Madrid . . . Ralph Font and orchestra open in the beginning of September at the Tavern on the Green for an indefinite stay . . . The American Theatre Wing, for the first time in its history, is admitting experienced non-professionals. The Music Division, perhaps the largest and most completely unique professional music school in the world, is scattered all over New York in the manner of a medieval university . . . Spike Jones starts a series of five full-network hour-long TV shows on September 16th for the National Broadcasting Company . . . Ralph Flanagan returns to New York October 1 for a stay at the Statler.

Buddy Johnson plays the Apollo Theatre after completing a month of one-niters down South . . . Vaughn Monroe at the Waldorf-Astoria through September . . . Fred Waring takes up his television show again on September 9 . . . Anita de Castro and crew staying on at the Havana Madrid . . . Eddie Wilcox playing the Apollo Theatre for the week of September 28 to October 4 . . . The Erroll Garner Trio hit

Send information for this column two months in advance to the Managing Editor, **International Musician**, 39 Division St., Newark 2, New Jersey.

Cafe Society from mid-August till September 12, and get back to New York to play a date at the Apollo Theatre for the week of September 28 to October 4 . . . Vaughn Monroe headlines with the Rodeo at Madison Square Garden from October 8 to 21 . . . Timmie Rogers at the Apollo Theatre from September 7 to 13 . . . The Martino Trio has been bringing music to the Patio Cafe in Brooklyn since February . . . Sol Yaged and his clarinet, one of the regulars at the Central Plaza sessions. Red Allen, Billy Butterfield, Gene Sedic, Willie Smith and George Wettling among the musicians who contribute to the excitement.

MIDWEST. The Eddie Heywood Trio start September with a week at Lindsey's Skybar, Cleveland . . . Gene Ammons and his seven-man crew can be heard at the Midtown Hotel, St. Louis, from September 14 to 22 . . . Lyn Hope on location in the Middle West . . . Paul Williams divides September between St. Louis and Dayton . . . Lester Young playing dates through the Midwest . . . Paul Gayten, with Larry Darnell and Chubby Newsome, routing through the Midwest, after one-niters down South . . . O'Brien and Evans Duo into the Decatur Lounge, Decatur, Ill.

SOUTH. Bull Moose Jackson playing Florida and Georgia . . . Lucky Millinder booked on one-niters in Carolinas . . . Amos Milburn one-niting through the South . . . Wynonie Harris Unit, with Sticks McGhee, Annie Laurie and the Eddie Durham ork routed from the Coast down South for September . . . Lowell Fulson one-niting in Virginia . . . After a trek in Canada, the Four Buddies play one-niters through the South, ending September in New Orleans.

CHICAGO. Sidney Bechet will spend September in Chicago . . . Leo Reisman and orchestra open at the Blackstone Hotel for an indefinite stay . . . Sammy Kaye's Sylvania Sunday Serenade makes its debut in Chicago October 7 . . . Peg Leg Bates starts off September at the Oriental Theatre . . . Stan Gets and five play the Blue Note from September 7 to 20 . . . Illinois Jacquet plays the Band Box through the 19th of September . . . Eddie James' Orchestra are set indefinitely at the Granada Ballroom on the South Side.

(Continued on page thirty-four)

ALONG TIN PAN ALLEY

BECAUSE OF RAIN	Maypole	LONESOME AND SORRY	Mills
BECAUSE OF YOU	B. M. I.	LONGING FOR YOU	Ludlow
BELLE BELLE MY LIBERTY BELLE	Oxford	MAD ABOUT LOVE	Life
COME ON A MY HOUSE	Duchess	MY DAY DREAM	Wings
DARK IS THE NIGHT	Felst	MY TRULY TRULY FAIR	Santly-Joy
EVERYTHING I HAVE IS YOURS	Miller	ON TOP OF OLD SMOKY	Polkways
GO GO GO	Famous	BHANGHAI	Advanced
HELLO YOUNG LOVERS	Williamson	SONG IS ENDED	Irving Berlin
HOW HIGH THE MOON	Chappell	SWEET VIOLETS	E. H. Morris
HOW MANY TIMES	Parxon	TELL ME	Mollin
I CAN SEE YOU	Felst	THERE'S A BIG BLUE CLOUD	Spindan
I GET IDEAS	Hill and Range	THERE'S NO BOAT LIKE A ROW BOAT	Boone
I'M LATE	Walt Disney	VANITY	Jefferson
IN THE COOL OF THE EVENING	Burke-Van Housen	WE NEVER TALK MUCH	Robbins
IT'S A LOVELY DAY	Irving Berlin	WHAT WILL I TELL MY HEART	Ivy
I WISH YOU THE BEST	Life	WONDER WHY	Robbins

WJAX STUDIO ENSEMBLE. Left to right. Pat Callahan, flute; Frank Morris, violin, viola, director; Mangus Budahl, string bass; Eugene Bedard, cello; Robert McNeight, piano, organ.

Jacksonville, Fla. For fifteen years the WJAX Studio Ensemble has been playing over the city station, which is NBC's outlet. Frank Morris, the leader, was twelve years musical director for Famous Players and Publix Theatres; he conducted the Jacksonville Symphony for three years, and organized and led the St. John's Shipyard Band during World War II.

Philadelphia, Pa. What with working at Ciro's in Philadelphia and being featured on two television shows, the Ted Forrest TV Trio are keeping themselves occupied. The attractive newcomers are featured four times weekly over WPTZ-TV on the "Better Half Show" as well as on the popular George Skinner "Whirligig Hour" over the same station, emanating from Philadelphia. The combination of clarinet, bass, accordion and sparkling personalities has done wonders for the trio, and should keep them on the straight road for continued success.

Sacramento, Calif. Currently greatly in demand at local night clubs and for casual dance engagements, the Capital City Jazz Band is one of Sacramento's outstanding combos. The group, featuring real "Dixieland" also entertains considerably at the State Mental Hospital in Auburn, and at the Army Hospital at the Suisun-Fairfield Army Base. With much improvisation, as in the good old days, the band and their listeners get really carried away with the solid "Dixie" numbers.

THE CAPITAL CITY JAZZ BAND. Left to right. Jack Crooks, reeds, all the way from soprano sax to bass sax; Tom King, cornet; Joe Miller, drums; Hal Swan, trombone and euphonium; John Olbrich, bass and tuba; Otto Dicks, piano.

THE BALLYHOO BAND. Left to right. Michael Hickly, tuba; Wm. Stegman, trombone; Edward Pupa, drums; Ronald LaVelle, trumpet; Scotty Walker, trumpet and leader. Front row, Jimmy Page, M. C.

Travelers' Guide to Live Music

TED FORREST TV TRIO. Left to right. Ted Forrest, clarinet; Joan Harrison, bass; Ken Adams, accordion.

JOEY PARK'S ORCHESTRA. Left to right. Joey Parks, leader; Dave Champagne, trumpet; Tom Tyber, bass and arranger; Leo Vigent, trumpet and violin; Ed Arola, trombone and violin; James Bergoyne, drums; Ricco Forchelli, sax and violin.

Kennywood Park, Pittsburgh, Pa. For eighteen consecutive seasons the "Ballyhoo" or "Monkey" Band has performed with its original members, with the exception of the leader Frank Cervone, who passed away two years ago, at which time Scotty Walker assumed the directorship. The band is unique insofar as it is the last of its kind and the only one still employed at any major amusement park in the United States or Canada. The nickname "Monkey Band" was acquired because for many years this band serenaded in front of the monkey cages which were centrally located and an important attraction for both children and adults. The Monongahela Street Railways Co. founded Kennywood Park in 1905, and it has been operated 100% union since its founding. The men in the "Monkey Band" are all members of Local 60.

Worcester, Mass. Joey Park's Orchestra keeps very busy in the vicinity of Worcester. For three years they played at Ye Old Tavern, West Brookfield, seven nights a week, then on to the Sheraton Hotel for three months, back to the Tavern for three months, then to the Coronado Hotel for a year. They opened the Moors Club, Shrewsbury, and were there for about eighteen months, then returned to Ye Old Tavern. The band boasts an unusual instrumentation of two trumpets, trombones, sax, piano, bass and drums—the trombone, sax, and one trumpet alternate on violin. The variety of tone quality this lends the band gives the group an unusual versatility.

FIRSTS The Cincinnati Symphony, conducted by Thor Johnson, will visit New York this season, its first appearance there since 1928 . . . Formation and incorporation of a "National Women's Symphony Society," which will provide women with an opportunity to perform in the symphonic field, was announced recently by Dimitri Mitropoulos, chairman of the board of directors, and Clara Burling Roesch, its musical director. William Schuman, Carleton Sprague Smith, Mrs. Albert Stoessel, Morton Gould, Artur Rubinstein and Gladys Swarthout have agreed to serve as sponsors. The plans include an annual season of concerts performed by the orchestra throughout the nation, and an experimental workshop for American composers in cooperation with vari-

Podium and Stage

We are indebted to Ed Rees of BURBANK Burbank for information concerning the outdoor symphonic series in that Californian city. "Leo Damiani," Mr. Rees writes us, "knew there was an audience for good music in Burbank. The attendance at the indoor concerts of his Burbank Symphony Orchestra proved that." Picnicking with his family on the hills one Sunday he suddenly

The Tampa Symphonette, Frank Grasso, Conductor

ous universities. Artists will be chosen, by auditions, from the leading women instrumentalists all over the country . . . The newly organized Detroit Symphony will present its first concert October 18th under the direction of Paul Paray . . . A thirty-member orchestra, directed by Phil Saltman, was the performing body for the North Shore Ice-Pops, New England's first venture into Summer Symphony "Pops" concerts coupled with ice-skating.

TAMPA In our resume on Florida music last month, we were unable to do justice to the music of Tampa, since the material on that city had not yet arrived. Now it is here and we are pleased to report that the Tampa Symphony Orchestra, which began in the Spring of 1947 with a group of thirty-five players, grew by the Fall of that year to sixty-five. A gift of \$1,000 from the Civic Music Association was followed by a campaign for members for the Symphony Society which brought out 1,800 enrollers for the first year. In its second year the orchestra was enlarged to seventy-two players. Lyman Wiltse, head of the music department at the University of Tampa, is the orchestra's conductor.

Conductor of the Tampa Symphonette is Frank Grasso (he is also the president of Local 721). Its associate conductor is Melvin Ritter. A feature of the orchestra's schedule this winter is the concert presentation of gifted young musicians chosen from schools in the Tampa area. These musicians are to be judged by a board selected for that purpose, and the winner is to receive a one-year scholarship in an outstanding conservatory. The Symphonette Orchestra via sponsorship of the Music Performance Trust Fund pays salaries of the orchestra members for ten weeks, and the city grants a comparable amount, extending the concerts another ten weeks. As Lewis H. Day, general manager of the Greater Tampa Chamber of Commerce, puts it, "The Federation is doing a grand public relations job in contributing their funds to provide for public enjoyment."

rounded a bend in the tiny mountain road and saw it all there before him: a gently sloping hillside that made a perfect floor for many comfortable seats—and there, just where those two boulders stood sentinel-like above the gorgeous vista of the valley—the shell.

During the next few weeks Mr. Damiani contacted the city officials and obtained permission to hold a concert at this location. Since no lighting was available he decided on a "Twilight Concert." And so, shortly after his discovery of the Bowl site, early in 1944, California music-lovers gathered on a Sunday afternoon at 4:30 P. M. under a rude tarpaulin roof with telegraph poles rolled in rows for seats, to hear the Burbank Symphony Orchestra. The attendance of that premiere concert was—500. Over the ensuing months the officials of Burbank decided—since in one season the attendance had jumped from 500 to 2,500 per concert—that the music lovers should have lights, a newly-paved road, a parking lot. But these advantages were shortly counteracted by a near disaster. On June 22, 1949, one week before the opening of the summer season, early in the morning, a fire swept through the Burbank Bowl area. Curtly a newspaper reported it: "Bowl site attacked as fire hazard."

Next we read the headline that will be forever treasured in Burbank music lovers' book of memories: "Bowl will be open-air theater."

Today on the site of that tarpaulin-covered stage there stands a huge concrete orchestra shell, completely equipped with perfect lighting for the presentation of concerts, as well as for any sort of stage play. The amphitheatre seats 10,000 persons comfortably. There is ample parking space for over 5,000 automobiles, as well as convenient dressing rooms for the performers, and, finally, the God-given acoustics Damiani discovered so many years ago. The Burbank Starlight Theater thus stands as a very real and tangible monument to the perseverance, industry and faith of Leo Damiani and to those who aided him in realizing his dream of out-of-door music in Burbank.

VACANCIES The Erie Philharmonic Orchestra, Fritz Mahler, Musical Director, has openings for first violins, bassoon, oboe, harp, percussion, viola and double bass. Applicants should write to the Erie Philharmonic Society, Harold Kendrick, Manager, 320 G. Daniel Baldwin Building, Erie, Pennsylvania.

CURTAIN! Koussevitzky was to have appeared this summer for the first time as a conductor of opera in this country. He was to have directed the production of Tchaikovsky's *Pique Dame* at Tanglewood. Death robbed him of the chance to fulfill this cherished desire. However, the production came off as scheduled and the performance was praiseworthy. We must honor the conductor, Boris Goldovsky, his resolve, his courage, in undertaking the task. He stated at the opening of the performance that he and his colleagues would present the opera to the best of their ability, though fully aware of the difficulty of measuring up to the standard of Koussevitzky. Their determined attitude augurs well for the future of the Berkshire enterprise . . . *Die Fledermaus* will be presented on November 22nd at San Antonio, Texas, by the Friends of Music under the sponsorship of Mrs. James Devoe . . . Jerome Kern's *Sally* was the August production at Paper Mill Playhouse, Millburn, New Jersey . . . Several operas will be presented during the 1951-52 season in concert versions: Busoni's one-act opera, *Arlecchino*, will open the 110th season of the New York Philharmonic-Symphony on October 11th; the Baltimore Symphony will present Bartok's *Bluebeard's Castle*; the Austin Symphony will give a performance of *Tosca* on October 15th. The latter will be conducted by Ezra Rachlin.

Left, Lorne Munroe, solo cellist of the Philadelphia Orchestra; right, Melvin Ritter, associate conductor and concert master of the Tampa Symphonette.

RECORD-BREAKERS The Lewisohn Stadium season, which closed August 8th, broke a twelve-year attendance record, with 314,000 admissions. In the thirty-four years of the Stadium's existence, this total was exceeded only in 1939 . . . The all-Rodgers and Hammerstein program presented this summer by the Connecticut Symphony Orchestra at Fairfield University Field August 3rd broke all records in the five-year history of the organization. In the latter part of the program, conducted by Richard Rodgers, who is a resident of Fairfield, the composer featured "The March of the Siamese Children" from *The King and I* . . . Record receipts of \$249,000 are reported from Tanglewood as it ended its fourteenth music series. This amount was realized from 126,700 paid admissions.

They're Back!

**SELMER
(PARIS)**

MOUTHPIECES

YOU'VE WANTED IT . . . it's here again . . . the genuine Selmer Paris Mouthpiece.

Its acoustical correctness, the rich, full tone it produces and the brilliance it adds to every performer's playing have made the Selmer Paris Mouthpiece widely acclaimed by clarinetists . . . widely used by professionals for over 50 years.

Precision-made from solid (not molded) hard rod rubber, it's typical of the master craftsmanship of Selmer Paris instruments and accessories. Try it yourself . . . you'll hear the difference!

SEE YOUR DEALER OR WRITE DEPT. B-92 FOR LITERATURE

Selmer Elkhart, Indiana

SQUIER'S CELEBRATED STRINGS

- SQUIER - TRUED
- ALL-AMERICAN
- TOM - KAT
- ELECTRO - AMP
- CONCERT MASTER
- LA TRAVIATA
- IL TROVATORE
- LA MELODIA

DUR-FLEX ALL-METAL

V. C. SQUIER COMPANY BATTLE CREEK, MICHIGAN

For Your **FAKE BOOK**

Cover and Filler **\$1.75**

Plus 15c for Postage

KING BRAND MUSIC PAPER CO. Dept. A, 1385 Broadway, N. Y. C.

USE A **LOOSE LEAF DEVICE**

- 3 RING BINDER. Flexible Texhide—7½ x 9½.
- 1 FILLER (48 Sheets) 3 Hole Manuscript Paper—8 Staves Printed 2 Sides.

Extra Filler **60c**

A to Z Index **60c**

VIEWS AND REVIEWS

By **SOL BABITZ**

THE RETURN OF EARLY MUSIC AND INSTRUMENTS

All signs point to a rise in the popularity of eighteenth century music. Bach and Mozart are making gains in frequency of performance at the expense of nineteenth century composers.

It is natural that as the stock of eighteenth century music rises there should also be a rise in interest in authentic performance, because music sounds best when played on the instrument and in the style for which it was written.

The idea that a piece of music should sound as the composer intended is still comparatively new. Fifty years ago a dignified music historian said: "It would be madness to try to bring back the old harpsichord for actual performance." Innovators like Landowska and Dolmetsch proved that such an idea is not "madness."

Sol Babitz playing violin, restored under his direction by Dolmetsch Workshops, England, and Hans Weisshaar, Los Angeles. The snake-wood bow is by Dolmetsch. Note absence of chin-rest and chin pressure on violin.

Look at the record catalogues today! So much early music is being recorded on the harpsichord that it is possible that the piano will soon be used only to record its own music, namely, that written after 1800.

INCREASED INTEREST IN EARLY SOUND

The return of the harpsichord has been accompanied by an increased interest in other early instruments. Baroque organs are being built to replace the thick sound of the "improved" modern organ which makes

Lifton
New Streamline Cases

LARGER ON THE INSIDE...
SMALLER ON THE OUTSIDE...

IMPOSSIBLE...?
BUT WE DID IT...!

YOUR DEALER WILL PROVE IT TO YOU.

STICKY VALVES?

HERE'S THE SOLUTION

- 100% Pure oil, specially developed
- Non-gumming
- Pleasant odor
- Only 35¢

NEW "BIG" EDITION
NOW AVAILABLE

MUSICIANS' HANDBOOK STANDARD DANCE MUSIC GUIDE

★ A classified and alphabetical list of the best and most popular standard Foxtrots, Waltzes, Showtunes, Rumbas, etc., with Original Keys & Starting Notes - Over 5,000 Titles, 100 Classifications, 300 Shows, 84 Pages.

★ A list of over 300 Top Shows with their Hit Tunes, Years, Composers, Keys and Starting Notes, including - "The Song Histories of Favorite Composers".

★ "Song Hits through the Years" ... The outstanding songs of each year, from the Gay-Nineties to the present day.

SEND FOR YOUR \$1.00 COPY TODAY

50c Edition Also Available

A RAY DE VITA

30 Knickerbocker Avenue, Brooklyn, N. Y.
Or See Your Local Music Dealer

PIANO TUNING PAYS

Learn this Independent Profession
AT HOME

Our patented TONOMETER with BEAT GAUGE is a scientific teaching-tuning instrument that simplifies learning and assures accuracy, with or without knowledge of music. Action Model and tools furnished. Diploma granted. Great shortage of tuners makes this a PROFITABLE and UNCROWDED field. PIONEER SCHOOL - 52nd YEAR G.I. APPROVED. Write for free booklet.

NILES BRYANT SCHOOL
11 Bryant Bldg., Washington 16, D. C.

EPIPHONE MASTERBILT STRINGS

Hand Made

"The String with the Golden Tone"

and the

"GEORGE VAN EPS"

ADJUSTABLE BASS BRIDGE

EPIPHONE MUSICAL STRINGS INC.

Box 55, East Station, Yonkers 4, N. Y.

a Bach fugue sound so fuzzy. The *viol da gamba* is making a comeback but still has a tough time because it is played like a 'cello with the wrong bow grip and without frets. The recorder (flute a bec) is making good progress, as is the "Bach trumpet."

The instrument which is neglected in the general revival is the eighteenth century violin.

THE FORGOTTEN EARLY VIOLIN

So completely has it been overlooked that even many professional violinists do not know that there is almost as much difference between an eighteenth century violin and a modern one as between a harpsichord and a Steinway grand.

For example, a violin built by Stradivari over 200 years ago does not sound today as its maker intended *because it has been completely rebuilt!* In place of its original fittings a longer, thinner neck at a thrown back angle has replaced the original; a longer, thicker bass bar has replaced the original; a different type of bridge and tail-piece has replaced the original, and last but not least, wire strings, tuned to a much higher pitch than the violin could stand, has resulted in cracks on the top, particularly around the sound-post, to the detriment of the instrument.

ADVANTAGES OF RESTORING THE EARLY VIOLINS

I have restored an eighteenth century violin to its original fittings, and this instrument, when played with an early bow, according to the instructions in books of the period, sounds less strident than the modern violin but much more resonant, matching perfectly the sound of the harpsichord, instead of drowning it out.

The tone of this violin when it had modern fittings was fair—but after the old fittings were restored, it improved immeasurably, and now sounds beautiful when tuned at about A-425.

Many Strads, Amatis and other delicate instruments which are today considered "played out" because they could not stand the modern tension would sound beautiful once more if permitted to return to the condition that their makers intended.

There are thus two reasons for restoring early violins: 1. To bring back the sound necessary for the proper performance of seventeenth and eighteenth century violin music; 2. to rescue from further deterioration the remaining violins of the old masters which are being gradually destroyed by improper fittings and vibrations.

There are many fine nineteenth century violins by Rocca, Vuillaume, Lupot and others, which are sturdier than the old violins because they were built to take the tension of modern performance. These should be used for playing the music written after 1800. For earlier music, the restored early violins should be used.

This suggestion, I know, sounds extreme; but only because it is so new. It is the result of much serious thought and experimentation over the past ten years. I think that it should be given serious consideration by violinists and repairmen.

Closing Chord

Jose F. Monk, of Rochester, New York, known for forty years as an outstanding vaudeville pianist, passed away on July 27th, the victim of an auto accident while vacationing at his son's home in Monroe County, Massachusetts. He was out walking when he started across the road and was struck by a car. Older generations will remember "Joe" as a pianist and orchestra leader at Cook's Opera House and the Temple Theatre of Rochester. He spent twenty years at the latter before he retired from theater life. Then he organized his own orchestra, composed of his four sons and himself, and for years played for radio shows and hotels.

Born in England, he was brought by his widowed mother to Dundas,

Ontario, when a small boy. After spending his boyhood and young manhood in Toronto and Ohio he settled with his bride in Rochester. Though he had retired from theater life, he never retired from the piano. Three weeks ago he was playing his regular Saturday night performance in the Union Hotel. Besides his four sons, he leaves many grandchildren and great-grandchildren.

Don Auman, President of Local 382, Fargo, North Dakota, passed away in July, just after having driven to Seattle on a vacation trip. He was forty years old, a veteran of World War II, a member of a United States Army Band and leader of the local American Legion Band.

DirecTone

increases
carrying power
35%

Only Pancordion and Crucianelli
have this acoustical feature
invented by Robert Pancotti!

Pancordion

DirecTone accordions
\$1100 to \$1500

Crucianelli

120-bass
DirecTone accordions
\$325 to \$850

FREE!

Write for your copy of
Pancordion Piano
Book. Contains more
than 300 titles of
Pancordions and
Crucianelli players.

PANCORDION, INC.
461 Eighth Avenue, New York 1, N. Y.
Factory: 22-18 40th Ave., Long Island City, N. Y.

MR. CLARINET PLAYER

THE NU-MODEL—A Free, Easy Blowing,
Big Tone Mouthpiece. It will improve your
playing. Reasonably priced. All facings
made. List FREE.

WILLIAM LEWERENZ
3016-A Texas Ave., St. Louis 18, Mo.

FAMOUS BUESCHER ARTISTS

Playing the BEST..

WITH LIONEL HAMPTON.

Lionel Hampton Gil Bernal Curtis Lowe Ben Kynard

BERNAL: "My Buescher 'Aristocrat' has the greatest sound on the market . . . the best!" LOWE: "My '400' tenor is the finest sax ever assembled." KYNARD: "My 'Aristocrat' baritone is tops." There's good reason for all this enthusiasm. You'll share it, once you try a Buescher. See your dealer now.

BUESCHER True Tone 400's

Pronounced: "Bisher"

BUESCHER BAND INSTRUMENT CO. ELKHART, INDIANA

Custom accordions

BY **ACME**

Hand-made professional accordions used by some of the best artists of stage, radio and television. As many as ten treble tone combinations and five bass tone combinations. Modern designs; beautiful tone; light, fast action; quick response. Write for free folder today.

EMPIRE ACCORDION CORP.
337 Avenue of the Americas, New York 14

Dealers: Write for franchise particulars.

ARRANGERS STUDY WITH DR. MAURY DEUTSCH

VETERANS ELIGIBLE - FAMOUS COURSE AVAILABLE NOW IN 9 TEXTS AT \$1.00 EACH.

(a) Dictionary of 7-Part Chords	(d) Arranging I	(g) Psychological Associations
(b) Musical Psychology	(e) Arranging II	(h) Voicing by Acoustics
(c) Orchestration	(f) Arranging III	(i) Instrumentation

PRIVATE - GROUP - CORRESPONDENCE INSTRUCTION - VETERANS ELIGIBLE

133 West 57th St., New York City (Opposite Carnegie Hall) Circle 6-5368

ACCORDIONISTS

Learn to read from piano music. Learn to arrange for the accordion. Study **HARMONY in 7 Thorough Lessons** prepared especially for the Accordionist. Descriptive pamphlet free. Courtesy to teachers.

John Leibold 210 So. Highland Ave. Los Angeles 36, Calif.

BANDMASTER!

Use THE LEGION Song

'There's Still a Few of Us Left'

Full band (32 parts) \$1.25. Song Edition, 35c

BURNS MUSIC CO.
43 Seventh Avenue, New York 11, N. Y.

Harmony

By **OTTO CESANA**

At this time I should like to touch upon a subject that is of extreme importance to all students: *how to study*. There are some students who work out their lessons conscientiously, while others merely gloss over the assignments. This latter procedure is of no value, may in fact do more harm than good.

What the student must realize is that whatever he does, that is what he learns; if he works well, he learns well. If he works badly, he learns badly. All real accomplishments are the result of a subconscious or intuitive procedure whether they be the playing of a scale on an instrument, the writing of a musical composition or a literary article, or the riding of a bicycle. When the student thoroughly realizes this truth, he will also realize that if he studies badly he is teaching himself to do things badly, and if he studies well he teaches himself to do things well and ultimately will attain perfection.

The following lessons continue the section on Organ Point. This device, sometimes referred to as Pedal Point, is very useful particularly in orchestral scores, where it acts in a manner similar to the sustaining pedal on the piano; it increases the resonance of a passage without distracting from the more important musical idea.

LESSON No. 46

Tonic and Dominant Organ Point as:

Exercise: Write examples showing the Tonic and Dominant Organ Point used as a lower, middle and upper part.

LESSON No. 47

Tonic Organ Point Chord as:

Exercise: Write examples showing the Tonic Organ Point Chord used as a lower, middle and upper part.

Copyright, 1959, by Otto Cesana, International Copyright Secured. All rights reserved.

Carillon for Boston Boston. The total number of carillons in the United States is comparatively small. Less than seventy exist in the entire North American continent. The Whittemore carillon will be the only one in Boston dedicated September 24th at the Whittemore Associates' store in and vicinity.

News Nuggets

MEYER MOUTHPIECES

CLARINET AND SAXOPHONE

These fine rubber mouthpieces come in a great variety of facings and chambers. They will help you overcome many difficulties encountered in modern playing.

FREE CIRCULARS AVAILABLE

At your Dealers or write direct to:

MEYER BROS. BOX 145
Queens Village, New York

Top Arrangers Say
Study with—

OTTO CESANA

**CORRESPONDENCE
OR AT STUDIO**

★ VETERANS ACCEPTED ★

A few of the hundreds of arrangers
who studied with Otto Cesana:

Arranger—	For—
Van Alexander.....	Lionel Hampton
Leonard Love.....	Dean Hudson
Herb Quigley.....	Andre Kostelanetz
Alvino Rey.....	Alvino Rey
Turk Van Lake.....	Charlie Barnet
Buddy Weed.....	Paul Whiteman

★ ★ ★ *Now Available* ★ ★ ★

Voicing the MODERN DANCE ORCHESTRA (150 Examples).....	\$4.00
Course in Modern Harmony (Complete).....	3.00
Course in Modern Dance Arranging (Complete).....	2.00
Course in Modern Counterpoint (Complete).....	3.00

OTTO CESANA

29 W. 57th St., New York 19, N. Y.
PLaza 5-1250

GUITARISTS!

Find improvising difficult; ideas limited?
Add to your knowledge with 60 Modern
Licks, Riffs. Apply to own take-off styles
of top-flight artists transcribed from recordings.
Note and number system combined.
Strictly professional material. Copied guitar
chords available. Order direct. No C.O.D.'s.
BOOK 1.....\$1.00 BOOK 2.....\$1.25

PLAY-RITE MUSIC

Box 267 Chicago 90, Illinois

PIANO-BREAKS!

ALSO ADAPTABLE FOR VIOLIN, TRUMPET,
CLARINET, Etc. Every month our Break Bulletin
is full of clever arrangements for improvising
rara choruses of the Hit Parade tunes. Hot
breaks, novel figures and boogie effects to fill in.
Send 20 cents for latest copy, or \$2 for 12 months.

Mention to teacher

THE AXEL CHRISTENSEN METHOD
Studio B, P. O. Box 427 • Ojai, California

SEPTEMBER, 1951

A testimonial dinner was given recently in honor of Barnee Breeskin, orchestra leader at the Shoreham Hotel in Washington, D. C., for twenty-one years. During the celebration at the hotel, Barnee was presented with \$1,000 from his immediate friends, with a watch from the Senator from New Mexico, Clinton Anderson, and with an autographed photograph of the President of the United States. Congressmen, business leaders and plain folks filled the Blue Room to capacity to wish this band leader a score more of fruitful years of music making at the Shoreham.

The American composer, Roy Harris, and his pianist wife, Johana Harris, have accepted an appointment for creative and educational research in the field of music in Pittsburgh, Pennsylvania. The terms of the appointment provide that Mr. and Mrs. Harris will be professors-members of the Music Department of Pennsylvania College for Women. As "resident composer" Mr. Harris has already seven compositions which he has promised to various organizations, and as "resident pianist" Mrs. Harris will give special attention to bringing important works, new and old, to the public's attention. The Harrises will continue their activities in the summertime Cumberland Forest Festival, at Sewanee, Tennessee.

Kenneth L. Ballenger has been awarded a Carnegie Grant to further work in Opera Workshop, of the Stetson University's School of Music, Deland, Florida. During the past summer scenes from standard operas were presented in English in the form of classroom demonstration without the use of costumes or scenery.

The Verdi Band of Norristown, Pennsylvania, is celebrating its thirtieth anniversary. Loreto Marsella is its founder and director, Hector Marsella, its assistant director and librarian, and S. Gambone, its assistant librarian. Money for the concerts given at Elmwood Park in Norristown is provided by the Municipality of Norristown and by the Music Performance Trust Fund.

Fernando Valenti, harpsichordist and teacher, will join the faculty of the Juilliard School of Music this Fall. Sylvia Marlowe will give instruction on the harpsichord at the Mannes School of Music, also in New York City.

Dr. Louis L. Balogh's setting of "Vanitas Vanitatum" to the poems by W. M. Thackeray and F. Koelcsy, had its first performance April 13, 1951, at Severance Hall, Cleveland, sung by the John Carroll University Glee Club, the Notre Dame College Chorus and the Cleveland Heights High Little Symphony.

Ernest Austin Weir, who retired from the position of commercial manager for the Canadian Broadcasting Corporation on August 1st, has several outstanding achievements to his credit, not the least of which is his putting the Toronto Symphony Orchestra on the air as a regular Sunday afternoon feature on the CNR network, this a year before any national radio network on the North American continent attempted Sunday afternoon symphonic broadcasts. W. E. Powell succeeds Mr. Weir (who remains with CBC in an advisory capacity) and W. R. Johnston becomes assistant commercial manager.

Prizes will be offered for the best composition based on Easter, and for the best composition for harp in the Fifth Annual Composition Contest of the Friends of Harvey Gaul. Complete information may be obtained by writing to Contest Chairman, Mr. Victor Saudek, 315 Shady Avenue, Pittsburgh 6, Pennsylvania.

Chicago violinist, Josef Borissoff Piatro, has attained recognition also as a painter. The Findlay Art Galleries of the Windy City will hold an exhibition of his oils and water colors.

The Rhythm Rascals—Joey Howe, guitar; Gary Baccaro, accordion; Jack Long, bass—started working together in 1948. They went on the road and did very well in the States and Canada; won an Arthur Godfrey Talent Scouts show, October 7, 1950; did a personal appearance at the Capitol Theatre, and then appeared at the Rustic Cabins at Englewood, N. J., from August until November of 1950. At that time Joey Howe and Gary Baccaro were both called into the service. Jack Long is now working as a single and keeping all their material up to date in the hopes that shortly the international crisis will be settled, and the three talented youngsters can continue their very promising career together. They are all members of Local 248, Paterson, New Jersey.

CHIRON VIBRATOR

Reg. U. S. Pat. Off.

Sax and Clarinet REEDS

Made in France of the finest French Cane. For better tone, use VIBRATORS, the reeds with the famous GROOVES!

10 Different Strengths—
From No. 1 Soft to
No. 5 1/2 Hard.

Ask Your Dealer
H. Chiron Co., Inc.
1650 Broadway
New York City

RICO presents the

GREGORY
"MASTER" and
"DIAMOND BRAND"
MOUTHPIECES

for Clarinet
and Sax

See your favorite dealer or write direct to
RICO PRODUCTS
1517 FLOWER STREET
GLENDALE 1 CALIF.

KNOWING HOW TO ARRANGE

PAYS OFF
Learn at Home

Our short, compact course teaches YOU duet, trio, four-way writing, how to orchestrate passing tones, arrangement routines and unusual modern effects. Your examinations are graded by the author—special help given when needed.

SEND FOR FREE CATALOG AND LESSONS
Check Courses which interest YOU!

UNIVERSITY EXTENSION CONSERVATORY
28 East Jackson Blvd., Suite A-733
Chicago 4, Ill.

Piano Normal Piano Violin Cornet
 Trumpet Saxophone Clarinet Guitar
 Mandolin Voice Ear Training and Sight
Singing Choral Conducting Public School
Music—Adv. History of Music Harmony
 Advanced Composition Arranging.

Name

Street

City & State

Music Experience Age.....

"GRETSCH BROADCASTERS, FINEST DRUMS I EVER OWNED," says Don Lamond. Formerly with Woody Herman, Boyd Raeburn and Harry James, Don is now setting the beat on television and radio shows in N. Y. C. Don plays the new 1951 Broadkaster drums, a sensational outfit that has been completely streamlined. Here are just a few features of the new Broadkasters—★Micro-Sensitive snare control. ★Full-flanged hoops on all drums and tom toms. ★Die-Cast Casings. ★Guaranteed "Strip-Proof" Tensioning. ★Disappearing Drum Spurs. See the 1951 Broadkasters at your Gretsch Dealer. And write today for your **FREE** Latin-American Rhythm Chart—the **FREE** chart that gives you (in score form), the basic, authentic beats for the most important and widely played Latin-American rhythms of today. Just send a penny postcard or letter to the Fred. Gretsch Mfg. Company, Dept. AF, 60 Broadway, Brooklyn 11, New York.

(Adv.)

SIMONE CELESTE

"THE SWEETEST BELL TONE IN MUSIC"

Portable, Custom-Built — Backed by One-Year Factory Guarantee.

SOME USERS OF THE SIMONE CELESTE ARE:

AMERICAN BROADCASTING COMPANY
NATIONAL BROADCASTING COMPANY
COLUMBIA BROADCASTING COMPANY
WOR MUTUAL BROADCASTING SYSTEM
MUZAK WIRED MUSIC SERVICE
PHILADELPHIA ORCHESTRA
FRANK SINATRA
LAWRENCE WELK and His Champagne Orchestra
RAY BLOK in His Recording of "Celeste," etc.

RECONDITIONED AND USED CELESTES AVAILABLE

See Your Local Dealer or Write to: Phone: Philadelphia FU 9-1240

SIMONE BROTHERS

Celeste Manufacturers

1813 SOUTH EIGHTEENTH STREET PHILADELPHIA 45, PENNSYLVANIA

STEEL GUITARISTS — The Alkire Tuning

gives you amazing **TECHNICAL SPEED** plus all full chords! Complete course ready for home study. Now used and highly recommended by many leading teachers, professionals and amateurs. **INFORMATION ON REQUEST.**

EDDIE ALKIRE SCHOOL OF MUSIC, Box 485, EASTON, PENNA.

DRUMMERS

COVER YOUR DRUMS WITH THE NEW VE-ALOID PEARL

White Marine — Black — Red — Blue KITS FOR ALL DRUMS
See Your Dealer or Write

VE LORS - - - DEPT. IM — 559 KINGS HIGHWAY
BROOKLYN 23, NEW YORK

TECHNIQUE OF PERCUSSION

By **GEORGE LAWRENCE STONE**

NOW is the time for the teacher, having closed the book on vacations, to be putting the final touches on his preparation for the annual struggle with the coming influx of pupils. And *struggle* is a fitting word, too. I often think, not unkindly, of teaching as a mental wrestling match, for while some pupils love to practice, others do not, and the conscientious instructor cannot just shrug his shoulders and let this latter class get away with it. Here lies one of the reasons for the loss of hair and of even disposition allegedly prevalent among instructors of percussion.

Barrels of ink have been spattered over tons of paper in discussions, by savants and others, of the various problems of the music teacher. Well up front among the thoughts to be gleaned from such discussions we are apt to find something that begins like this:

One of the First Things to Do in Elementary Instruction is to Make Lessons Interesting to the Pupil.

Of course this is so and, in my humble opinion, the above axiom cannot be repeated too often. A teacher sometimes forgets that what he looks upon as daily routine is, to a new pupil, the beginning of a great adventure. But the white heat of little Willie's initial enthusiasm is apt to wane when, after perhaps a dozen lessons, he finds his efforts are still being confined to banging away with a pair of sticks on a practice pad—with more of the same to come. It doesn't help any when he finds that his neighbor Tommy, who started on the saxophone at the same time, is now able to play something that sounds like *God Bless America*, a tune which in this instance might be better termed *God Help the Neighbors*.

Here is where interest must be aroused and maintained—interest of the pupil in his lessons and, too, *interest of the teacher in his pupil*. If, by such *interest, encouragement*, an occasional demonstration of things to come in *future lessons*, explanation of *how present lessons lead into those things to come*, etc., teacher can carry little Willie through this critical first stage, there is hope for Willie's musical future. Since it is axiomatic that a pupil's progress will rise and fall in ratio to his interest in his lessons, I really think that a judicious sugar-coating of the pill may well be considered standard practice in elementary instruction, provided the sugar-coater doesn't lose sight of the medicinal qualities of the pill itself.

I think, too, that the interest of any pupil, young or old, is held better when he feels that his teacher's interest extends beyond the lesson period itself. In my own teaching I am intensely concerned about the pupil's home practice and I frequently check up with him as to how my instructions on *what to practice, how and for how long* are being followed. And I have found that a pupil rarely resents the most pointed questions along this line when he realizes that he is not being spied upon but, rather, being checked up on to insure maximum results within a minimum time.

My, oh my, what a waste of precious time these pointed questions often bring to light! Such interruptions and distractions as the *radio, television, record playing, aimless banging of the sticks, resting, puttering around, raiding the icebox, listening to the family conversation in the next room*—these and many others assail a student like mosquitos on a hot night, and it takes but a few of them to eat deeply into a period earmarked for study and practice. A recent "inquisition" I held, with a cooperative pupil as the subject, revealed, to his astonishment, that during a specified practice period of an hour and a half he had actually spent on his assigned lesson less than fifteen minutes!

Warm-up is another factor which must be taken into account—that preliminary practice in which one must "sweat it out" before becoming mentally (maybe) and muscularly (in particular) prepared to do his best

INTERNATIONAL MUSICIAN

work for the day. The allotted time for warm-up in the practice period varies with the individual, some needing much more than others and some fortunate individuals seeming to need none at all. But, whatever the time it takes, warm-up represents still another factor which eats into the productive time of the period and which, therefore, must be taken into consideration.

SEXTUPLETS VERSUS TRIPLETS

Ray C. Mullin, Sheboygan, Wisconsin, notes my use of sextuplets in the number *Sensational Sid* which appeared in the June issue and asks what is the distinction between a sextuplet and a double triplet.

The distinction is in their division—their grouping. While the durative value of one sextuplet (sextolet, sextole) is the same as that of two triplets (using the same note values), it is customary to divide the sextuplet into groups of twos, whereas the double triplet clearly indicates two groups of threes. Since *Sensational Sid* was intended as a rudimentary showpiece, I took writer's license and added accents to the sextuplets therein to give a rudimentary syncopation, not unlike that of the flamacaue, but in orchestra or band music I would divide sextuplets, in the absence of marked accents, into groups of twos.

However, there is plenty of chance for confusion here, both in accentuation and beaming, for more than a few writers employ sextuplets and triplets interchangeably, expecting three-grouping in either case. Thus the beaming of the sextuplet as commonly written (Example 2, below) is not always sufficiently clear to tell a player what some particular composer or writer may have had in mind. It might at times be advantageous for a writer to use something similar to the beaming of Example 3 when there is any doubt as to the possibility of the player not interpreting it correctly. Nothing new or radical here, but such a marking leaves nothing to chance.

TRIPLETS	SEXTUPLETS -----
Ex. 1	Ex. 2
	
beamed in threes	commonly written
	Ex. 3
	
	beamed in twos

A common version of the sextuplet among drummers who play in ancient rudimental style is with a heavy accent on the first note and with no inner divisions at all in mind. Although this figure can be single-sticked, it is most effective in ancient style when executed with the double paradiddle which, rudimentally, carries but one accent:

EXERCISES FOR CONTROL

The following exercises are designed to develop control of the sextuplet figure by itself and when combined with that of the triplet. Preliminary practice should be done with heavy artificial accents as marked. In later practice these heavy accents should be replaced by light natural accents. In actual playing a musically sensitive and well-schooled performer takes care not to stress the subordinate divisions of such figures as the sextuplet too conspicuously. In many instances, especially at fast tempos, he will not stress them at all. But the percussionist is trained to think into a figure of this sort and in so thinking he finds his "well trained and well controlled sticks" marking its character to properly blend into the ensemble and satisfy the desires of his conductor.

Exercise a:

Exercise b:

Exercise c:

BOBBY CHRISTIAN Chooses

Leedy & Ludwig

"KNOB TENSION"

Bobby Christian, one of the many top drummers now using the revolutionary new "Knob Tension" drums, is WBBM staff percussionist over CBS and prominent as a Chicago teacher and arranger. Bobby especially likes the new "sound" of his "Knob Tension" drums and the quick, finger-tip control that makes tuning more positive than ever. LEEDY & LUDWIG, Division of C. G. Conn, Ltd., Elkhart, Indiana, Dept. 905.

"Knob Tension" drums are designed and constructed on a completely new principle . . . the heads are suspended on aluminum tension rings, making the floating head principle more efficient than ever. See and try these amazing new drums at your dealers, or write for free literature.

"WORLD'S FINEST DRUMMERS' INSTRUMENTS"

OFFICIAL PROCEEDINGS

June 7, 1951.

The session reconvenes at 10:15 A. M.

President Petrillo in the chair.

The Committee on Organization and Legislation reports through Chairman Sullivan.

RESOLUTION No. 34. ORGANIZATION AND LEGISLATION

WHEREAS, The growing use of mechanical devices for the reproduction of sound is increasingly displacing live musicians, and

WHEREAS, Even new entertainment media does not afford ample opportunity for employment of live talent, and

WHEREAS, All sections of the country and all of our local unions are faced with a serious and critical shortage of employment opportunities, now, therefore,

BE IT RESOLVED, That the American Federation of Musicians take immediate steps to propagate for the increased employment of live musicians through the use of advertising and/or other methods of prevailing upon the public to demand live entertainment, and

BE IT FURTHER RESOLVED, That the Federation make every effort to call our problem to the attention of the Congress of the United States and have it enact legislation which will provide Federal subsidy for institutions which will encourage the use of live entertainment and increase the potential employment possibility of the live musician, and

BE IT FURTHER RESOLVED, That the Federation take such other steps as are necessary and expedient to provide additional job opportunities for its membership.

The recommendation of the Committee is to refer the resolution to the International Executive Board. The report of the Committee is adopted.

RESOLUTION No. 35. ORGANIZATION AND LEGISLATION

WHEREAS, The American Society of Composers and Authors and Publishers levy an assessment on places of amusement where music by members of their society is used for entertainment, and

WHEREAS, It has been held in several courts of law that such assessments are legal and collectable, otherwise an injunction may be obtained to prevent the place of amusement from using such music, and

WHEREAS, ASCAP is becoming more vigilant in ferreting out public and private clubs using their music so that further assessments can be made, and

WHEREAS, Some places are assessed where "juke-boxes" only are used, while other places using "canned music" are not, which is evident discrimination, and

WHEREAS, Agents of ASCAP have promised delivery of copies

Of the Fifty-fourth Annual Convention of the American Federation of Musicians

FOURTH DAY

COMMODORE HOTEL — NEW YORK, N. Y.

(Continued from August Issue)

of their music in return for the fee paid, but such music is never forthcoming, and

WHEREAS, Many small operators who never before have been obliged to pay a fee have now been ordered to pay, with the result that numerous places of amusement that were hiring live music have now discontinued the use of live music with the result that a great number of our membership are losing work, and

WHEREAS, In addition to ASCAP, three other societies, including BMI, are now making assessments on users of music which will further jeopardize the employment of musicians;

THEREFORE, BE IT RESOLVED, That the attorneys of the Federation explore the possibilities of again reopening the case under the provisions of the Taft-Hartley Law, which forbids the payment of monies for services not rendered, to the end that existing legislation could be repealed, and

BE IT FURTHER RESOLVED, That, in the event that such a repeal is not obtainable, that a campaign be instituted to acquaint the general public with the legality of ASCAP's and others assessments, so that proprietors of places where music is played are informed that such assessments are not the doings of the American Federation of Musicians, so that a better feeling can be had toward musicians, especially after agents of ASCAP and others make their demands upon users of music.

The report of the Committee is favorable.

The report is adopted.

The chairman expresses his thanks to the Committee for its cooperation.

The Committee on Measures and Benefits continues its report.

RESOLUTION No. 22.

MEASURES AND BENEFITS

WHEREAS, Our International Journal is a media to inform our members of conditions throughout the Federation, and

WHEREAS, Two of the very important parts of the Journal are the Defaulters List and the Unfair List, thus showing what places are to be shunned by members of the Federation, this information being very important to traveling members particularly, and

WHEREAS, The present system of listing all these places alphabetically, creates lack of interest,

omission of reading through these lengthy lists, double printing, etc., therefore,

BE IT RESOLVED, That the method formerly used in allocating places on the Defaulters List and Unfair List, namely, under States and Areas, be resumed.

The report of the Committee is favorable.

Discussed by Secretary Cluesmann.

The report of the Committee is adopted.

RESOLUTION No. 23.

MEASURES AND BENEFITS

WHEREAS, It has been several years since enactment of the Social Security Act, and

WHEREAS, Practically everyone has now been issued a card and number, and

WHEREAS, Members are moving around over the country, changing their names and giving fictitious numbers due to the fact they are suspended or expelled in another local of the Federation, or other reasons for which they do not wish to be properly identified, and in some cases they give social security numbers from memory, causing much confusion later in case of error, therefore,

BE IT RESOLVED, That before accepting an application for membership in any local, or issuing card, the local secretary must personally see applicant's social security card and verify with name and number on application.

The report of the Committee is unfavorable.

A substitute is offered to refer the matter to the International Executive Board.

The substitute is adopted.

RESOLUTION No. 24.

MEASURES AND BENEFITS

WHEREAS, Pursuant to Article 21, Sections 1, 3, 5, 6, 7, 8 and 9 of the Constitution, By-Laws and Policy of the Federation, scales were set by the Federation some years ago for traveling concert orchestras, and

WHEREAS, No increase in scale has been placed in effect for a long period of time, and

WHEREAS, Musicians have been faced with and are facing constantly increasing costs in order to maintain and keep themselves and their families, and

WHEREAS, The scale for traveling concert orchestras is now in need of drastic revision, now, therefore,

BE IT RESOLVED, That effective immediately, the Federation increase the scales appearing in Sections 1, 3, 5, 6, 7, 8 and 9 by ten (10%) per cent.

The recommendation of the Committee is to refer the resolution to the International Executive Board with the request that the increase be put into effect immediately.

The report of the Committee is adopted.

RESOLUTION No. 25.

MEASURES AND BENEFITS

WHEREAS, Pursuant to Article 20, Sections 1, 2, 3, 4, 5, 6 and 7 of the Constitution, By-Laws and Policy of the Federation, scales were set by the Federation some years ago for traveling theatrical engagements, and

WHEREAS, No increase in scale has been placed in effect for a long period of time, and

WHEREAS, Musicians have been faced with and are facing constantly increasing costs in order to maintain and keep themselves and their families, and

WHEREAS, The scale for traveling theatrical engagements is now in need of drastic revision, now, therefore,

BE IT RESOLVED, That, effective immediately, the Federation increase the scales appearing in Sections 1, 2, 3, 4, 5, 6 and 7 of Article 20 by ten (10%) per cent.

The recommendation of the Committee is to refer the resolution to the International Executive Board with instructions to put the increase into effect immediately.

President Petrillo explains that governmental regulations may prevent the enforcement of the increases and suggests that the resolution, together with Resolution No. 24, be referred to the Board with full power to act.

On motion made and passed the suggestion is adopted.

RESOLUTION No. 26.

MEASURES AND BENEFITS

WHEREAS, The change of members' addresses for the International Musician is quite a problem, even with the new system, and

WHEREAS, This could be changed slightly to benefit the A. F. of M., the locals and the members, and

WHEREAS, Other publications do not stop the issue to the addressee even if they fail to send in a change of address, therefore,

BE IT RESOLVED, That the Secretary of the A. F. of M. be instructed to see that the new address as supplied by the post office be immediately changed on his mailing list and the magazine continued to be sent the members without interruption. The new address as received by him to be forwarded to the local.

The report of the Committee is unfavorable.

A substitute is offered to refer the matter to the Secretary and the International Executive Board.

The substitute is adopted.

RECOMMENDATION NO. 4.

President

MEASURES AND BENEFITS

WHEREAS, The American Federation of Labor, in convention assembled, September, 1950, at Houston, Texas, recognizing the desperate need of the peoples of the war-torn world for food, clothing and the tools and equipment with which to rebuild their destroyed cities, and

WHEREAS, The official welfare arm of the American Federation of Labor, its Labor League for Human Rights, has been contributing through CARE, to the families of needy trade unionists throughout the world, and

WHEREAS, Despite the Marshall Plan funds, individual help from Americans is still needed overseas. Experts have estimated it will be many months before the long-range reconstruction programs abroad can bring any direct benefits to the average family.

WHEREAS, Action is needed NOW—President Green and Matthew Woll, President of Labor League for Human Rights, one of the founding agencies of CARE, have personally endorsed a National A. F. of L. CARE Campaign, urging the membership and all affiliated bodies of the American Federation of Labor to support this appeal for the purchase of CARE packages to succor free, struggling trade unionists and their families abroad.

RESOLVED, That the American Federation of Musicians, assembled June 4th, 1951, at the Hotel Commodore, New York, N. Y., wholeheartedly support this A. F. of L. CARE campaign.

The report of the Committee is favorable.

The report is adopted.

The chairman thanks his Committee for their cooperation.

Executive Officer Kenin addresses the Convention in connection with the retirement of Executive Officer Parks. He speaks of the fine service Brother Parks has rendered to the Federation and suggests that he be made an Honorary Life Member of the International Executive Board.

Permission is then asked by the signers to introduce a resolution covering the subject matter. Permission is granted.

RESOLUTION No. 37.

WHEREAS, The career of John W. Parks is one of the most notable and outstanding in the history of the A. F. of M. due to his unswerving loyalty to our organization; his able, courageous, intelligent, conscientious service as a member of the International Executive Board; his forceful advocacy of his beliefs and opinions in debate; his dignified, courteous, warm friendship towards his fellow Board members and delegates to our Conventions; his noble philosophies, and

WHEREAS, The delegates to this and past Conventions deeply and sincerely appreciate the generous contribution of his talents to the cause of the betterment of the musicians of the United States and Canada, therefore,

BE IT RESOLVED, That John W. Parks, by the adoption of this resolution, shall be made an honorary life member of the Interna-

tional Executive Board, with the salary received by the duly elected Board members, and accorded any other privileges and courtesies the Board may see fit to accord him, and that as a fitting token of our esteem and our appreciation of his services the Federation shall provide him with a gold membership card suitably engraved certifying him as a life member of the Federation and as an honorary life member of the Executive Board.

The resolution is adopted unanimously by a standing vote.

President Petrillo refers to the fine record of Executive Officer Parks as a member of the International Executive Board and States he is sorry that Brother Parks finds it necessary to retire. Brother Parks states he also is sorry and hopes to be able to continue to serve the Federation when necessary. He expresses his sincere appreciation of the action of the Convention.

His remarks are applauded by the delegates.

Madeline Dillon, National Representative of the A. F. of L. for CARE addresses the Convention. She points out the real need for help in Europe. She also states that due to the fact that many members of organized labor fail to state in their orders for packages that they are members of the A. F. of L., the A. F. of L. receives no credit. Therefore, she requests that members be particular in mentioning that fact in order that the proper credit may be given.

A motion is made that the Convention express its thanks to Local 802 for the wonderful entertainment during the Convention.

The motion is passed by a rising vote.

The Committee on President's Report reports through Chairman Reed.

To the delegates of the 54th Annual Convention of the American Federation of Musicians, assembled in New York City, June, 1951:

Your Committee from year to year has carefully analyzed your President's Report and can say without hesitancy that another milestone of effort and accomplishment in the interests of professional musicians has been passed.

Our American way of life has been developed through a gradual process of growth and without compromising basic principles, we naturally strive to improve constantly while at the same time adapting our lives to changing conditions. Your President has always followed that philosophy of life as proven by the economic gains he has obtained for our membership. Competitive enterprise for organized labor must be preserved. This is a basic principle, as experience has shown that when the people turn to the government for protection, they frequently surrender their freedom to the State and come to the realization when it is too late. The consummation of the new national radio, television and television film agreements are notable examples of freedom of contract negotiating, which we must zealously guard. You are again reminded that our business problems are complex and the successful conclusion of these negotiations has been termed by your President

as the most difficult task he has undertaken in thirty-five years as a labor leader. It was not the "work of a day" but the culmination of eleven years of tireless effort and devotion to the principle that musicians are entitled to a reasonable percentage of the income derived from reproduction of musical performances. This principle was originally recognized and developed through the establishment of the Recording and Transcription Fund, but soon destroyed through the enactment of the Taft-Hartley Law. President Petrillo has reiterated that the recording ban of 1948 was mandatory—not to obtain more money for services but to recreate the principle which finally brought the Music Performance Trust Fund into existence with a real friend of the professional musician, Samuel R. Rosenbaum, as the Administrator appointed by the recording industry. Now, from another source, income becomes available for similar disposition and there is reason to rejoice in the knowledge that the new agreements were obtained without a strike or any loss of employment. A great principle created by the American Federation of Musicians through the sagacious leadership of President Petrillo, has finally been accorded official recognition by the radio networks.

President Petrillo's unanimous election as Vice-President of the Executive Council of the American Federation of Labor was indeed an honor as any one of the 107 presidents of other international unions were eligible to succeed our late Honorary President, Joseph N. Weber, who had served in that position since 1929. Many candidates were presented to fill the vacancy but the unanimous selection of President Petrillo was a real tribute to his labor leadership.

Your Committee again echoes the sentiments of many delegates, who have expressed regrets that it is impossible to vividly convey to their members an authentic picture of the masterful delivery of your President's annual address, which has been the outstanding feature of each succeeding Convention. When reduced to print in your Reports of Officers, your President's Report is comprehensive but nevertheless statistical. Nothing but sound film can ever keep a record for posterity of the many memorable Convention addresses, to which the delegates annually look forward. If not so recorded, these dramatic portrayals with the inimitable impromptu interpolations of spontaneous humor are lost forever. It is indeed regrettable that at least this portion of our proceedings have not been preserved.

The results which have been accomplished by your President may be attributed to his resourcefulness and initiative, his years of experience and devotion to a principle to which he has dedicated the best years of his life. The Public Relations Department which he established has been a material asset in bringing favorable reaction to our organization from the press. It is certain that President Petrillo was deeply moved by the tremendous ovation which accompanied his unanimous reelection and no finer way could have been devised to express genuine appreciation for such magnificent leadership.

The old adage that "freedom must be rewon by every generation" is especially true today and we realize more than ever that "eternal

vigilance is the price of liberty." With this parting thought your Committee especially commends President Petrillo for always being on guard to protect the membership of the American Federation of Musicians.

HARRY L. REED,
Chairman.

KEN J. FARMER,
ADAM W. STUEBLING,
GLEN HANCOCK,
DARWIN ALLEN,
JACK SOLFIO,
HARVEY E. GLAESER,
W. D. KUHN,
R. BLUMBERG,
MICHAEL LAPCHAK,
GEORGE E. LEACH,
HARRY BLAU,
ELBERT BIDWELL,
LEO MARTIN,
ARTHUR H. ARBAUGH,
STANLEY G. PEELE,
JAMES E. ADAMS,
EUGENE CRAUSE,
RALPH, RECANO,
W. J. SWEATMAN,
LEN MAYFAIR,
MICHAEL SKISLAK,
JOSEPH DeSIMONE.

The report of the Committee is adopted.

It is suggested that efforts be made to have the International Musician go to music students in schools.

Secretary Cluesmann states that it is intended to send several thousand copies of this month's issue, which is of particular interest to music students, to schools throughout the country. He also mentions that the magazine is now available to non-member subscribers.

The Committee on International Musician reports through Chairman Vargas.

To the Officers and Delegates of The American Federation of Musicians assembled in its fifty-fourth Convention at New York, N. Y.

Your Committee on International Musician in making this report to you this year does so with much more first-hand information than we have had in the past.

Thanks to Harry J. Steeper, Treasurer, and Secretary Leo Cluesmann, we were conducted on a tour to our printing plant in Newark.

We were very much impressed with the way that the "International Musician" was made up and printed and seeing our new press in action.

Although we had a hasty trip some suggestions as to changes and conditions are always in order. Although Secretary Leo Cluesmann informed us that conditions will be better as soon as possible and knowing that the old building is under lease for a few more years, we would like to make a recommendation for the record.

We would recommend that changes in the furnishings of all offices at the printing plant in Newark be made as soon as possible and some adequate air-conditioning system be installed. Also, if possible, more soundproofing so when all the large machinery is in operation it will not interfere too much with the office help.

Your Committee in making these recommendations do so in the spirit of constructive criticism.

We are sorry this year that Chauncey A. Weaver who writes "Over Federation Field" is not

with us. We hope he will be able to continue to write for us for some time to come.

We again express our appreciation for the excellent work being done by Editor-Secretary Leo Cluesmann, the Managing Editor, S. Stephenson Smith; the Associate Editor, Miss Hope Stoddard and their staff in keeping our "International Musician" an outstanding publication.

GAY G. VARGAS, Chairman,
JOHN E. CURRY,
CARL F. SHIELDS,
MARSHALL ROTELLA,
CHESTER S. YOUNG,
BRAD F. SHEPHARD,
VICTOR SWANSON,
JOSEPH H. KITCHIN,
DONALD E. HACKER,
JACK STIERWALT,
DONALD T. TEPPER,
GEORGE W. PRITCHARD,
MRS. FLORENCE TIBBALS,
FLOYD A. CRABTREE,
E. J. WENZLAFF,
SAL L. NAVE,
HARRY M. RUDD,
WILLIAM HOUSTON,
L. V. FOGLE,
ALEC DEMCIE,
JAMES S. DODDS, JR.,
ERNIE LEWIS,
WILLIAM BOSTON.

The report of the Committee is adopted.

SPECIAL ORDER OF BUSINESS

Election of Officers at 12.00 noon.

Regular order of Business is resumed at 1:30 P. M.

The Committee on Law continues its report.

RESOLUTION No. 6.

LAW

WHEREAS, At the present time the Canadian members of the Federation have only one representative to the international office in the form of an elected representative who holds a seat on the Executive Board, and

WHEREAS, We feel the Canadian members of the Federation warrant more representation due to the growing membership of the Federation in Canada and the expanding radio, television and entertainment fields in Canada, and

WHEREAS, A more consolidated effort is necessary on the part of the Canadian members in dealing with problems which are individually Canadian, if we are to insure our progress, therefore,

BE IT RESOLVED, That in accordance with Section 1-N of the International Constitution, the President appoint "an Assistant to the President" to solely devote his time to the consolidation and development of the Federation in Canada, to be located in Canada and to be directly responsible to the President.

The Committee recommends that the resolution be referred to the President.

The report of the Committee is adopted.

RESOLUTION No. 15.

LAW

WHEREAS, In the past the A. F. of M. has pursued a "concurring position" with regards to the six-day week, leaving it up to the locals to adopt or reject such a policy, and

WHEREAS, There are certain selfish interests that will continue

this policy as long as the Federation does not take a positive stand and demand a six-day week, and

WHEREAS, The time to place this accepted labor policy before the Convention is right, and

WHEREAS, The rank and file of A. F. of M. membership can gain in both employment spreading and relief to its employed members, therefore,

BE IT RESOLVED, That Article 32, Miscellaneous Section 3, be changed to read: "The A. F. of M. adopts the six-day week for all its locals, same to be put into force and effect at the beginning of January, 1952.

The report of the Committee is unfavorable.

The report is adopted.

RESOLUTION No. 16.

LAW

WHEREAS, By present indications, our Convention attendance is gaining by leaps and bounds, and

WHEREAS, A great deal of time and expense are consumed preparing each year for the next Convention by officers of the A. F. of M., its committees or its employed personnel, and

WHEREAS, We have selected the finest group of officials in any labor movement in this country and should permit them to operate and carry out the Convention's mandates without theoretically bringing them to accounting every single, solitary year, and

WHEREAS, The writer of this resolution knows or feels the selfish desire to get a free vacation annually has defeated any former attempt to give our officers a chance to work two years at a stretch, and

WHEREAS, With this Taft-Hartley slave labor law on our national statutes, we need more funds and concerted action to help put our membership in a better political bargaining position, therefore,

BE IT RESOLVED, That Article 4, Conventions, in line one, be changed from "annual" to "biennial," and all other wording in conflict be changed to carry out the intent of this resolution.

The Committee report is unfavorable.

The report is adopted.

RESOLUTION No. 17.

LAW

WHEREAS, Article 20, Section 3 of the Constitution, By-Laws and Policy of the Federation provides, among other things, as follows: "When services are rendered in the jurisdiction of a Local whose minimum scale or conditions are higher than those set forth above, the higher local scale or conditions shall govern," and

WHEREAS, It is the intent of Article 20 that the said aforementioned provision should apply to all of the sections contained in Article 20, now, therefore,

BE IT RESOLVED, That effective immediately, the said provision aforementioned be made applicable to all of the sections contained in Article 20.

The report of the Committee is to refer the resolution to the International Executive Board.

The report is adopted.

RESOLUTION No. 18.

LAW

BE IT RESOLVED, That Article 17, Section 17, be amended as follows: After the first sentence add, "providing same conforms with the rules and regulations that govern local members in soliciting engagements in the jurisdiction of a local union."

The report of the Committee is favorable.

A substitute is offered that the resolution be tabled.

The substitute is lost.

The report of the Committee is then adopted.

RESOLUTION No. 19.

LAW

WHEREAS, Many dance orchestras are now promoting their own bands either through a fence, a self-formed company or by direct self-promotion, and

WHEREAS, This plan of operation is increasing and causing increasing irritation among local members in whose jurisdiction these engagements are played, and

WHEREAS, Contracts submitted covering such engagements are written up at a specified guarantee or a percentage alternative, sometimes stating whichever is highest and sometimes not, and

WHEREAS, These contracts are often signed by an individual who is not even a member but is controlled by the orchestra leader, and

WHEREAS, The local gets a contract that is practically meaningless, and is only a sheet of paper with names on back because the orchestra leader or promoter signs both sides of contract, and the local has no means of verifying whether contract provisions are carried out, and

WHEREAS, Worst of all, dance hall owners and operators, particularly in smaller communities, are becoming increasingly reluctant to hire bands, preferring to let the musicians hold the bag and retain their safe profits from the bar and refreshment trade, thus decreasing direct employment of orchestras by the owners and operators, and

WHEREAS, Many of the smaller local bands who follow music as an avocation cannot spare the time to devote to booking and gambling on results, and

WHEREAS, We cannot prohibit any employer from promoting these events as long as the scale is paid, but local secretaries cannot easily determine what the actual pay-off is, the opening is there for collusion, and any sideman who squawks is out, and

WHEREAS, Article 16, Section 8 covers the situation of an employer hiring an orchestra where the leader may not be reliable, but does not cover these promotional projects, now, therefore,

BE IT RESOLVED, That Section 8 be amended to provide that on self-promotional deals a local may demand that the orchestra leader send the wages, less withholding, of all sidemen in advance if at any time the local may be in doubt that the sidemen may be in collusion to defeat the established scale and transportation regulations.

The Committee report is unfavorable.

The report is adopted.

Vice-President Bagley in the chair.

RESOLUTION No. 20.

LAW

WHEREAS, When the Convention is held the first or even the second week in June, many of the delegates who attend must miss high school or college graduation of members of their families, and

WHEREAS, All delegates, except those residing in the South, must be absent at the very time when homes, gardens and grounds require the most attention, now, therefore,

BE IT RESOLVED, That Article 4 of the Constitution be amended to provide that the Convention be held starting the third Monday in June, the discretionary authority to remain the same except for substituting second Monday for first Monday.

The Committee report is unfavorable.

The report is adopted.
Chairman Repp thanks the members of the Committee for their splendid cooperation.

The Finance Committee reports through Chairman Harris.

RECOMMENDATION No. 1.

Treasurer FINANCE

I recommend that Article 2, Section 10 of the By-Laws, be amended by eliminating the words "when sending checks, 10c for Exchange must be added." The Law as amended would then read:

"Any money paid the Locals shall be sent by check, draft, postal money order or express. All money shall be sent and made payable to the American Federation of Musicians."

The report of the Committee is favorable.

The report is adopted.

RESOLUTION No. 31.

FINANCE

WHEREAS, Many local secretaries are working only part-time and as a consequence doing only a half job for the local and Federation, and

WHEREAS, A better policing and member-getting job could result from full-time service, and

WHEREAS, The benefits would eventually revert to the financial welfare of our A. F. of M., therefore,

BE IT RESOLVED, That the A. F. of M. pay one-half the salary of a full-time local secretary, to wit: If locals have 100 or more members, \$300 per month; if locals have 50 or more members, \$200 per month.

BE IT FURTHER RESOLVED, That if the locals, through its collection job, taxes, dues, etc., are able to carry their own or have been paying on equivalent basis for a full-time secretary this change will not alter their status.

The Committee report is unfavorable.

The report is adopted.

RESOLUTION No. 32.

FINANCE

To the Finance Committee:

In deep appreciation to the members of the Law Committee, most of whom have a legal education, and for their years of service, and while in service to the Convention their hours ran into the wee hours of the morning, deprive themselves

INTERNATIONAL MUSICIAN

of the pleasures enjoyed by other delegates, and passing on legislation fair to the entire Federation. We therefore recommend to the Committee on Finance that the chairman of the Laws Committee be reimbursed by the Federation the amount of \$10.00 per day, and each member of the Committee shall receive \$5.00 per day. We also recommend that the head of each other committee be reimbursed at \$10.00 per day.

The introducers are given permission to withdraw the resolution.

RESOLUTION No. 33. FINANCE

WHEREAS, The continued increase in transportation is becoming an acute problem, railroad transportation and auto transportation have almost doubled since 1946, when the present per diem was set, and

WHEREAS, For a number of years resolution after resolution was introduced to pay first-class transportation and voted down as being too much of an expense, and

WHEREAS, If the present per diem seemed just and reasonable in 1946 and after five years of upward trend in costs wouldn't it seem fair and reasonable that some adjustment be made for the present Convention? Some of the delegates are amply provided with transportation by their home locals, but the majority are not so fortunate, and

WHEREAS, With the exception of Detroit and Chicago, the Conventions for the past twelve years have been held at one extremity of the country or the other, and

WHEREAS, Autos have doubled in costs and railroad fares have jumped likewise, therefore,

BE IT RESOLVED, That a transportation allowance be given each delegate of one cent per mile each way from his home city to help alleviate this unforeseen rise in cost. When certain departments of the Federation appeared to be going in the red, revenues were increased to offset this. It wouldn't seem logical that the Federation would apply the pinch penny policy with the very members who make our organization "tick." To avoid needless accounting at the close of the Convention, each delegate would turn in a mileage slip within ten days after the Convention. These can be checked and paid within thirty days after close of Convention.

The report of the Committee is unfavorable.

The unfavorable report is adopted.

To the Officers and Delegates of the Fifty-fourth Annual Convention of the American Federation of Musicians:

Once again your Finance Committee interviewed Treasurer Steeper and his assistants, Harry Swensen and William Steeper, who were most cooperative and we were soon convinced that the Finances of the Federation are in good hands. You have all received a copy of the Treasurer's Report which the Committee urges you to read.

Treasurer Steeper arranged a visit to our new Secretary and Treasurer's building in Newark, N. J., where the Committee found

a most modern setup. The new mechanical equipment and methods used in handling the business of the Federation are certainly an outstanding accomplishment.

The Committee wants to commend Treasurer Steeper and his staff for the efficient manner in which the business of the Federation is handled.

WILLIAM J. HARRIS,
Chairman,

ARTHUR BOWEN,
PATSY LA SELVA,
HENRY BAYLISS,
DAVID HOLZMAN,
SANDY DALZIEL,
EVAN L. HUGHES,
SAM SIMMONS,
HERMAN STEINICHEN,
RUSSELL R. PRINTY,
RAY MANN,
MATT CALLEN,
OLIVER H. PAYNE,
PERCY G. SNOW,
J. LEIGH KENNEDY,
HERBERT TURNER,
JOSEPH FRIEDMAN,
H. C. ZELLERS,
Dr. W. S. MASON,
TERRY FERRELL,
E. V. LEWIS,
MILTON, R. FOSTER,
MRS. PEGGY JOSEPH.

The report of the Committee is adopted.

Permission is granted to introduce the following resolution:

RESOLUTION No. 38.

WHEREAS, In years gone by, there were many worthy resolutions defeated that sought aid for the indigent and aged musician, and

WHEREAS, Now the Lester Petrillo Memorial Fund just adopted by this Convention will take care of the permanently disabled musician, and

WHEREAS, This Fund becomes only operative when it has reached the \$50,000 goal, now, therefore,

BE IT RESOLVED, That this Fifty-fourth Convention go on record in asking all the locals of the American Federation of Musicians to volunteer a payment of ten cents (\$10) per member of each local towards this Fund, to help it realize its maturity.

The resolution is adopted unanimously.

The Committee on Location reports through Chairman Cohan.

Before reading the report Chairman Cohan makes a preliminary explanation.

RESOLUTION No. 14.

LOCATION

Mr. James C. Petrillo
President, A. F. of M.

Dear Sir and Brother:

Local No. 308 of Santa Barbara, Calif., hereby extend a most cordial invitation to you to bring your 1952 Convention to our city.

While we recognize the reasons for frequently taking these meetings to the larger cities, we do want to call your attention to the advantages of coming to historical Santa Barbara. We feel that by having the Convention here a great many of the West Coast musicians will

have an opportunity for the first time to see their Association in action.

Through the local press we can guarantee excellent news coverage. The facilities of the community, for example, our National Guard armory, which seats 3,000 people, plenty of hotels at reasonable rates, Mountain-guarded, island-girded and ocean-washed Santa Barbara is famous for its old-world charm, Spanish architecture, historical landmarks and scenic beauties.

We believe this combination is unbeatable and urge you to consider Santa Barbara for next year.

To the Officers and Delegates of the Fifty-fourth Annual Convention of the American Federation of Musicians:

The Location Committee received the following invitations for the 1952 Convention:

Local 76, Seattle, Wash.; Local 721, Tampa, Fla., and Local 308, Santa Barbara, Calif.

1. The request of Local 76, Seattle, was discussed thoroughly, and after lengthy debate was turned down for these reasons: Seattle, celebrating its Centennial year, causing housing difficulties, and the Committee felt it was too soon to have the Convention in the Far West.

2. The same for Santa Barbara. It has been the policy of this Committee, as far as humanly possible, to rotate the Convention sites. In 1946, St. Petersburg; in 1947, Detroit; in 1948, Asbury Park; in 1949, San Francisco; in 1950, Houston, and this year, New York. The Committee questioned Delegate Grasso thoroughly as to the requirements of the A. F. of M. Convention, and as a result selected Tampa, Fla., for the Convention city of the A. F. of M. for 1952, subject to the approval of the delegates at this 1951 Convention assembled here in New York.

LEWIS W. COHAN,
Chairman.

LOU HAHN,
EARL W. LORENZ,
RAYMOND FRISH,
A. F. SHANABROOK,
PAUL HUFFOR,
HERBERT McPHERSON,
ANTON FASSERO,
F. R. MUHLEMANN,
CHARLES S. KELLER, JR.,
DON ROMANELLI,
DAVID WINSTEIN,
ROBERT CARTER,
FRANK A. LYNCH,
NICK NARDUCCI,
MRS. ORION SIMMS,
MIKE PESHEK, JR.,
A. B. CINTURA,
JAMES E. JENKINS,
W. T. CREWS,
MYRON C. NEISER,
HENRY H. JOSEPH,
CHARLES W. HUNT.

It is moved to amend the report by substituting Chicago for Tampa.

It is moved to amend by substituting Seattle for Chicago.

It is moved to substitute Santa Barbara for Seattle.

President Petrillo resumes the chair and suggests leaving the matter in the hands of the International Executive Board.

A motion is offered to that effect which is adopted by an overwhelming majority.

A motion is made that the International Executive Board cooperate with and support as far as it deems advisable the objectives contained in the address of United States Senator Lehman before the Convention on Wednesday, June 6th.

The motion is passed.

A motion is offered that a rising vote of appreciation be given Hal Leysnon.

The motion is passed.

A motion is made for a rising vote of thanks to Treasurer Steeper for his efforts during the Convention.

The motion is adopted.

A motion is made that the Convention convey its sympathy to Mrs. Serge Koussevitzky on the passing away of her husband Dr. Koussevitzky.

The motion is adopted.

Delegate Repp offers the following resolution:

RESOLUTION A.

BE IT RESOLVED, That the International Executive Board be, and is hereby authorized and fully empowered to act upon, dispose of and settle any and all matters or things before this Convention, which for any reason are not acted upon, disposed of or settled at the time the Convention finally adjourns, and

BE IT FURTHER RESOLVED, That the International Executive Board be, and is hereby authorized and fully empowered to review all laws, amendments and changes to laws passed by this Convention, and to correlate and correct any errors or inconsistencies that may be in the same, and

BE IT FURTHER RESOLVED, That each and every controversy or thing now existent or which may arise in the future touching or concerning the interests and affairs of the Federation, and all matters and things pertaining thereto, be, and the same are hereby referred to the International Executive Board, with full power and authority to act as may in the discretion of the said Board be decided, and

BE IT FURTHER RESOLVED, That the International Executive Board be, and is hereby authorized to meet, confer and agree with employers as to the conditions and wages to govern members of this Federation for the ensuing year, with full power and authority to modify or change existing rules or laws as may, in the discretion of said Board, be considered for the best interests of this Federation and its members, and

BE IT FURTHER RESOLVED, That the International Executive Board be, and is hereby given full power and authority to promulgate, revise, change and/or readjust all prices for traveling musicians and all other prices in such manner and to such extent as in the opinion of the Board may be for the best interests of the Federation and the members thereof.

The resolution is adopted.

A motion is made that a telegram of sympathy be sent to Delegate Hartley of Local 63 on the passing away of his wife during the week of the Convention.

The motion is carried.

ELECTION COMMITTEE REPORT

Chairman Tipaldi reports for the Election Committee:

Total number of votes cast 1613

President

James C. Petrillo 1613

Vice-President

Charles L. Bagley 1517

Moses E. Wright 55

Secretary

Leo Cluesmann 1613

Treasurer

Harry J. Steeper 1613

For Members of the International Executive Committee from the United States

Stanley Ballard	1330
Herman D. Kenin	1219
Robert L. Sidell	588
Roy W. Singer	301
William J. Harris	710
Charles R. Iucci	712
George V. Clancy	1327
Oscar Apple	187

For Member of the International Executive Committee from Canada

Walter M. Murdoch 1613

For Delegates to the Convention of the American Federation of Labor

James L. Falvey	304
Albert A. Greenbaum	733
Frank B. Field	949
Steve E. Grunhart	317
Harry J. Steeper	1072
Charles L. Bagley	1060
Ida B. Dillon	581
Edward P. Ringius	928
"Pete" Kleinkauf	591
Paul J. Schwars	415
Herman Steinichen	172
Alfonso Porcelli	241
Robert K. Harvey	142
Biagio Casciano	470
Reginald C. Light	258
Harry Pollock	258
Edouard Charette	233
Mrs. Ara Lewis	124
Hermon F. Guile	95
Lawrence R. Lambert	190

The following are declared elected:

President—James C. Petrillo.

Vice-President—Charles L. Bagley.

Secretary—Leo Cluesmann.

Treasurer—Harry J. Steeper.

Members of the International Executive Committee from the United States—Stanley Ballard, George V. Clancy, Herman D. Kenin, Charles R. Iucci.

Member of the International Executive Committee from Canada—Walter M. Murdoch.

Delegates to the Convention of the American Federation of Labor—Harry J. Steeper, Charles L. Bagley, Frank B. Field, Edward P. Ringius, Albert A. Greenbaum, "Pete" Kleinkauf.

The report of the Election Committee is adopted.

INSTALLATION OF OFFICERS

The following officers-elect are installed by Delegate Sullivan of Local 440:

President—James C. Petrillo.
Vice-President—Charles L. Bagley.

Secretary—Leo Cluesmann.
Treasurer—Harry J. Steeper.

Members of the International Executive Committee from the United States—Herman D. Kenin, George V. Clancy, Stanley Ballard, Charles R. Iucci.

Member of the International Executive Committee from Canada—Walter M. Murdoch.

President Petrillo congratulates the delegates and wishes them a safe journey home.

President Petrillo declares the Convention adjourned sine die at 5:30 P. M.

MINUTES OF THE MEETINGS OF THE INTERNATIONAL EXECUTIVE BOARD

New York, N. Y., May 31 - June 8, 1951, Inclusive

Hotel Commodore
New York, N. Y.
May 31, 1951

The meeting is called to order by President Petrillo at 2:00 P. M.

Present: Bagley, Cluesmann, Steeper, Parks, Kenin, Clancy, Ballard, Murdoch.

President Petrillo announces that he has created a trust fund for disabled musicians in memory of his son Lester. He explains the manner in which it is to operate and states he is contributing \$10,000.00 and that portion of his allowance as Vice-President of the American Federation of Labor which is not required for his expenses in connection with that office. The trust reads as follows:

Lester Petrillo Memorial Fund for Disabled Musicians

I, James C. Petrillo, do hereby give and transfer to the Executive Board of the American Federation of Musicians the sum of \$10,000.00, in trust, vesting title thereto in the members of said Executive Board as trustees, to have and to hold the same for the following purposes and upon the following conditions:

1. There shall be established a charitable trust fund to be known as the Lester Petrillo Memorial Fund for Disabled Musicians, the said Fund, and any additions thereto or income therefrom, to be used for the benefit of those members of the American Federation of Musicians whose physical disabilities prevent them from earning their livelihood as musicians, due consideration being given to the other factors of their economic condition. The terms "benefits" and "payments," as used herein, shall include, in the discretion of the trustees, the payment of money or other things of value to dependent relatives of eligible members.

2. The trustees shall have complete discretion in determining the eligibility for and amount of benefits, except that no member shall be eligible for benefits who has not been physically disabled and who has not been a member of the American Federation of Musicians for at least five (5) years.

3. No payments to beneficiaries shall be made by the trustees until the Fund shall have reached a total of at least \$50,000.00.

4. The trustees shall hold the Fund in an account separate and distinct from all other moneys, assets, property and funds of the American Federation of Musicians or of other groups or persons. Said

Fund shall be maintained and administered at any situs that the trustees in their discretion shall determine, and the law of the situs thus determined shall, insofar as applicable, govern the Fund.

5. The trustees are authorized and empowered to receive from time to time and from any source additional assets or property in trust for the purposes and upon the conditions herein set forth, with the same force and effect as if such property had been delivered to the trustees by the grantor herein simultaneously with the execution of this trust instrument. Such additional assets or property shall become part of the said Fund. Checks and other form of gifts to the Fund shall be made payable to "the Lester Petrillo Memorial Fund."

6. To carry out the provisions of this trust, and subject to any limitations elsewhere herein, the trustees are vested with the following powers, in addition to those now or hereafter conferred by law:

A. To invest principal, and income if accumulated, in such bonds, mortgages, preferred or common stocks, participations in any common trust fund, or other property, real or personal, as the trustees deem advisable, and whether or not authorized by law for the investment of trust funds.

B. To manage, control, sell, convey, exchange, partition, divide, subdivide, improve, and repair any trust property; to grant options and to sell upon deferred payments; to lease for terms for any purpose; to create restrictions and other servitudes in connection with any property in this trust.

C. To compromise, arbitrate or otherwise adjust claims in favor of or against the trust Fund; to carry such insurance as the trustees may deem advisable.

D. To have, respecting securities, all the rights, powers and privileges of an owner.

E. To employ and compensate from the trust Fund such person or persons as may be necessary to the administration of this trust Fund.

F. To pay taxes, assessments, charges, compensation and other expenses incurred in the administration or protection of this trust Fund.

7. The trustees shall receive no compensation for their services in connection with the administration and execution of this trust Fund.

8. A majority vote of the trustees shall be sufficient to take effective action in furtherance of the powers conferred on them by this instrument.

9. Members of the Executive Board of the American Federation of Musicians shall serve as trustees ex-officio; but they shall so serve only as long as they remain members of said Executive Board. Their successors as members of the Board shall qualify automatically as successor trustees. Should any trustee refuse or be unable to execute his powers as trustee, the remaining trustees shall designate a substitute trustee who shall have all the powers and obligations of the original trustee.

10. The trustees shall have the power, in their discretion, to discontinue and terminate this trust Fund whenever they deem it advisable, distributing any remaining principal or income of the Fund to charities in accordance with the purposes of said Fund.

11. The trustees shall not be required to furnish official bond or other surety.

JAMES C. PETRILLO
570 Lexington Avenue
New York, New York

Witnesses:

GEORGE GIBBS
Boston, Mass.

JACK FERENTZ
Detroit, Mich.

Dated this 2nd day of May, 1951,
New York, New York.

The matter is discussed. The Board gives its wholehearted approval to the project and on motion made and passed adopts the following resolution:

"The members of the International Executive Board hereby accept the check of James C. Petrillo in the amount of \$10,000.00 and the duties of Trustees of the Lester Petrillo Memorial Fund for Disabled Musicians, established by James C. Petrillo in an instrument dated and executed May 2, 1951. They have read and hereby confirm and proclaim all the provisions of that instrument. The Treasurer of the American Federation of Musicians is hereby authorized and directed to establish—and to deposit the said check in—a separate account to be known as the Lester Petrillo Memorial Fund for Disabled Musicians."

A telegram is received from Studio Representative Jess W. Gillette, which reads as follows:

Granada Hills, California
April 30, 1951

James C. Petrillo, President
American Federation of Musicians
570 Lexington Avenue
New York, New York

Had serious heart attack Saturday and have cancelled reservations and transportation to New York and return. Will be unable to attend Convention and doctors have practically ordered me to give up my position. It is with deep regret that I am compelled to tender my resignation as Studio Representative to take effect at your earliest convenience.

Please convey my sincere appreciation to the Executive Board and all concerned for the many favors, understanding and cooperation accorded the office and myself personally over twenty or more years I have served in this capacity. It has indeed been a great privilege and pleasure to have been associ-

Executive
ederation
trustees
so serve
in mem-
d. Their
he Board
as sucy
trustee
acute his
emaining
a substi-
have all
s of the

have the
, to dis-
his trust
it advis-
emaining
he Fund
with the

ot be re-
bond or

RILLO
venue
York

ay, 1951,

d. The
rted ap-
a motion
e follow-

Interna-
reby ac-
Petrillo
and the
Lester
Disabled
James C.
ated and
ey have
and pro-
that in-
of the
musicians
directed
the said
nt to be
o Memo-
sicians."

rom Stu-
Gillette,

ifornia

nt
sicians

k Satur-
reserva-
to New
unable to
ors have
give up
up regret
nder my
presenta-
earliest

e appre-
ard and
y favors,
ation ac-
self per-
re years
city. It
privilege
a associ-

USICIAN

ated with our great organization over a period of over fifty-two years and to have participated to some degree in its growth and progress. I trust that the administration of studio affairs has justified the confidence and cordial relationship always shown me.

I will continue to supervise the office until my successor is selected. If it is in order I would like to recommend Oliver Alberti who, as my assistant for four years, has proved his capacity and fine capabilities to qualify for the position. Experience is extremely essential to properly interpret the many situations that continually arise in this highly specialized business if healthy labor relations are to be maintained. I am positive he will more than measure up in all desirable qualifications.

Have met with representative committees from all major studio orchestras and have prepared complete reports of their recommendations for the new contracts which I will forward to you.

If I can be of any assistance to you during these negotiations I will be glad to participate.

As MacArthur said, I will now fade out, wishing you and the Federation every success in your continuous struggle to improve the conditions of the musicians.

Fraternally,

J. W. "CHESS" GILLETTE.

The matter is left in the hands of the President.

A letter is read from Phil Fischer, Radio Representative of Local 47, Los Angeles, Calif., suggesting certain regulations in connection with the use of music for motion pictures. The matter is laid over for further study.

Resolution No. 5, which was referred to the President by the Convention in Houston, Texas, in 1950, was printed in its entirety in the December 1950 Minutes of the Executive Board, at which time the International Executive Board was appointed as a committee in accordance with said Resolution.

The Board draws up its report on this Resolution, which report will be submitted to the Convention next week.

President Petrillo reports that due to the fact there is no further room for expansion in his present offices, it is necessary to find new quarters.

This matter is left in the hands of the President with full power to act.

A request is received from Local 47, Los Angeles, Calif., for an increase in allowance from the Theatre Defense Fund to cover the cost of collection of the tax in the picture studios.

On motion made and passed it is decided to allow the sum of \$75.00 per week for this purpose until further notice.

A letter is received from Senator James E. Murray requesting a donation on behalf of the Committee for the Nation's Health, composed of liberal physicians, representatives of the A. F. of L. and C. I. O. and the general public.

The matter is left in the hands of the President.

A letter is received from the Union Label Trades Department asking the cooperation of the Federation in the celebration of Union Label Week September 2nd through 8th, 1951.

The matter is left in the hands of the President.

A letter is received from George P. Delaney, International Representative of the American Federation of Labor, reporting on matters in connection with the Permanent Committee of the International Literary and Artistic Union.

Delegates to Groen, Paul and Meyer of Local 47, Los Angeles, Calif., appear to discuss the Board's contemplated intention to remove restrictions on transfer members on engagements in motion picture studios.

They also request a reopening in Case 633, 1950-51 Docket: Claim of Standard Radio Transcription Services, Inc., against member Jimmy Wakely of Local 47, Los Angeles, Calif., for return of \$3,000.00 and request to void contract.

They also discuss with the Board a possible increase in the local's initiation fee.

The 1950 Convention in Houston, Texas, referred Resolution No. 52 to the International Executive Board. The Resolution was printed in the December 1950 Minutes of the International Executive Board meeting.

The matter is considered.

On motion made and passed it is decided that the matter of payment for re-usage of arrangements is a matter that will be given consideration by the Board at its future negotiations with the employers.

It is decided also that it would be impracticable at this time for the Federation to mandatorily require all locals to set up basic minimum scales for arrangers, orchestrators and copyists. It is felt that this should be left to the voluntary action and judgment of each local.

Other matters of interest to the Federation are discussed.

The session adjourns at 5:15 P. M.

Hotel Commodore
New York, N. Y.
June 1, 1951

The Board reconvenes at 2:00 P. M. President Petrillo in the chair.

All present.

Hal Leyshon, Director of Public Relations, appears and suggests the reprinting of certain publicity material, the supply of which is almost exhausted and for which the demand continues. He submits figures indicating the cost.

The matter is laid over.

A letter is received from Radio-Diffusion Francaise stating that the French Broadcasting System of North America has been endeavoring to promote better understanding among peoples of the world by means of friendly cooperation, and commending the Federation for its attitude in the matter. A check for \$100.00 is enclosed to be added

to the Transcription Fund as a token of friendship.

The question of accepting the check is discussed and laid over.

A letter is received from Local 24, Akron, Ohio, regarding partial reimbursement for some of the legal fees in connection with the recent court decision in a theatre case which resulted in a favorable decision for the Federation.

It is decided to leave the matter in the hands of the President.

An appeal from a decision of the President in the matter of not allowing certain expenses of Local 806, West Palm Beach, Fla., is considered.

On motion made and passed the claim is denied.

The following bills which have been paid are presented on motion made and passed payment is ratified:

Roosevelt, Freidin & Littauer, Counsel

Expenses for:

January, Feb., March \$ 125.22

Woll, Glenn & Thatcher, Counsel

Expenses for:

February, April \$ 48.95

Hal Leyshon & Associates, Inc., Public Relations

Expenses for:

March, April \$1,369.07

Van Arkel & Kaiser, Counsel

Expenses for:

March, April \$ 558.20

S. Stephenson Smith, in connection with Research Department

Expenses for:

March \$ 80.06

April 110.92

May 39.42

The 1950 Convention in Houston, Texas, referred Resolution No. 19 to the International Executive Board. The resolution was printed in the December 1950 Minutes of the International Executive Board. The matter is discussed.

On motion made and passed the resolution is concurred in.

The matter of reprinting the instrumental series as appearing in the "International Musician" some time ago is discussed. The Secretary reports the doubtful marketability in pamphlet form if a charge is made therefor.

He states he will look into the matter of the desirability of free distribution.

The pension plan which was proposed by the San Francisco Convention is discussed.

The committee consisting of Secretary Cluesmann and Treasurer Steeper is instructed to explore the matter further.

Case No. 440, 1950-51 Docket: Claim of member George M. Smith against the 20th Century-Fox Film Corporation, Hollywood, Calif., for \$1,143.80 alleged monies due him, and counter-claim of the 20th Century-Fox Film Corporation against Smith for \$3,991.97 alleged to be due them, is considered.

On motion made and passed the claim is allowed in the amount of \$452.20.

On motion made and passed the counter-claim is denied.

Delegate Gallagher of Local 143, Worcester, Mass., appears regarding the auditorium in Worcester.

The matter is referred to the President.

Other matters of interest to the Federation are discussed.

The session adjourns at 5:45 P. M.

Hotel Commodore
New York, N. Y.
June 7, 1951

The Board reconvenes at 8.00 P. M. President Petrillo in the chair.

Present: Bagley, Cluesmann, Steeper, Kenin, Clancy, Ballard, Iucci, Murdoch, Honorary Executive Officer Parks.

Delegate Marchuk of Local 215, Kingston, N. Y., appears in reference to the Utopia Lodge, Greenfield Park, N. Y., which is on the National Defaulters List in connection with Case No. 364, 1946-47 Docket. He explains the circumstances under which he permitted members of the Federation to perform at this establishment. He is advised that he was in error in permitting this.

Under the circumstances the establishment remains on the National Defaulters List.

Delegates Tibbals and Fain of Local 285, New London, Conn., appear and discuss with the Board various problems of the local.

They are informed as to the proper procedure.

Delegates Pomares and Bosch of Local 468, San Juan, Puerto Rico, appear and discuss with the Board certain conditions in Puerto Rico. The requested information is imparted to them.

The Puerto Rican Delegates also discuss a concession in scales made to their local by the Federation. They request that the higher Federation scale now apply to all employment in their local. Their request is granted.

Delegates Muro, Keys and Ekander of Local 20, Denver, Colo., appear and ask information regarding certain conditions affecting their local.

The information is imparted to them.

Delegates Addison, Brant and Stewart of Local 293, Hamilton, Ont., Canada, appear and discuss Case No. 564, 1950-51 Docket: Claim of Jack Ryan and the Club El Morocco against member Louis Prima of Local 802, New York, N. Y., and Music Corporation of America, New York, N. Y., for \$3,123.29 alleged expenses sustained through breach of contract.

After consideration, the Board decides to permit a reopening.

Delegates to Groen and Meyer of Local 47, Los Angeles, Calif., appear and request information regarding their right to increase the initiation fee.

They also inquire regarding their request to be permitted to select the motion picture studio representative on behalf of the local.

They further inquire regarding the possibility of permitting a Mexican conductor to be imported for the purpose of conducting a Mexi-

FAMOUS BUESCHER ARTISTS

LEO ANTHONY

TEAMED in TRIUMPH with BROTHER RAY ANTHONY

A great sax artist playing in a great band... "a great horn!" says Leo Anthony of his Buescher baritone. You'll know it, too, once you try a Buescher. See your dealer now.

BUESCHER BAND INSTRUMENT CO.
ELKHART, INDIANA

BUESCHER
Chromatic
400's

Pronounced "Bisher"

MADE BY PATENTED BY

172 Different Facings!

There's a **WOODWIND** MOUTHPIECE for your embouchure

Woodwind is made of Steel Ebonite, an exclusive hard mouthpiece rubber, sensitive yet durable as tough metal, non-warping under high temperatures.

FREE!

You need this "Reed Instrument Mouthpiece Guide", a 12-page booklet listing 172 Woodwind facings with complete specifications. Contains tips on care and selection of mouthpieces—plus a helpful transposition chart. Ask your dealer or write today.

The Woodwind Company
441 EIGHTH AVENUE • NEW YORK 1, N. Y.
mouthpiece originators since 1919

PROTECT YOUR FUTURE — Buy Your EXTRA Bonds Now!

can orchestra composed of members of the Federation. The matter concerning the Mexican conductor is referred to the President.

Other affairs of the Federation are discussed.

The session adjourns at 12 midnight.

Hotel Commodore
New York, N. Y.
June 8, 1951

The Board reconvenes at 2:00 P. M. President Petrillo in the chair.

All present.

Case No. 1103, 1950-51 Docket: Claim of members Leo Sunny and Buddy Milton of Local 5, Detroit, Mich., against Jean Goldkette, member of Local 5, Jean Goldkette's Fantasia, Inc., Detroit, Mich., and Music Corporation of America, New York, N. Y., for a total of \$1,471.44 alleged salary due them and orchestra, is considered.

After consideration it is decided to allow the claim in the amount of \$1,471.44 against Jean Goldkette and Jean Goldkette's Fantasia, Inc., and dismiss as to Music Corporation of America. Executive Officer Clancy not voting.

The matter of Studio Representative for Hollywood motion picture studios is considered. After a discussion, it is decided that the representative shall be appointed by the President of the Federation, at a salary of \$10,000.00 per year, effective at the discretion of the President. In the past, the Studio Representative's duties were to police the Hollywood motion picture studios. Now he will, in addition, police the television film studios.

On motion made and passed the Board decides that the theatre defense fund tax, and all other conditions of the Federation applying to motion picture studios, apply to television film, effective July 1, 1951.

Case No. 633, 1950-51 Docket: Involving Jimmy Wakely, is considered.

On motion made and passed it is decided to refer the matter to the President.

The matter of selecting the Convention site for 1952 having been referred to the International Executive Board is considered.

It is on motion made and passed decided to authorize the President to investigate various cities, including Seattle, Wash., and Santa Barbara, Calif., for that purpose.

After discussing the restrictions on transfer member in Local 47, Los Angeles, Calif., it is on motion made and passed decided that the restrictions requiring transfer members to have been resident in the jurisdiction of Local 47 for one year before being permitted to accept an engagement in motion picture studios be wiped out, so that transfer members have the same privileges in respect to motion picture engagements as apply to any other engagements, effective September 15, 1951.

The Board now considers the request of Local 47, Los Angeles, Calif., to increase its initiation fee to \$100.00.

In view of the Federation By-Law which provides that no local shall maintain an initiation fee exceeding \$50.00, the request of the local is denied.

The proposal of Hal Leyshon, Director of Public Relations, to have certain publicity material reprinted is on motion made and passed approved.

The matter of accepting the check from RadioDiffusion Francaise is discussed.

On motion made and passed it is decided to return the check.

The following Resolutions which were referred to the International Executive Board by the Convention are considered:

RESOLUTION No. 1.

WHEREAS, Members playing engagements under Article 27 of the Constitution may well be regarded as "the forgotten men" of the A. F. of M. inasmuch as although the cost of living index has soared to fantastic heights, their salaries have remained "static" for many, many years, and

WHEREAS, This is a condition which should not be tolerated, not only from the economic standpoint, but because the musical requirements are such that players must be at least on a par with their fellows who are fortunate enough to have engagements under Article 20, Sections 1 and 2, for the reason that the entertainment now offered to the public closely parallels the work performed in those sections, now, therefore,

BE IT RESOLVED, That Articles 20 and 27 of the Constitution be amended by adding the word "Fairs" to Section 1 of Article 20 and eliminating it in Article 27, and

BE IT FURTHER RESOLVED, That the wage scale as set forth in Article 27 be amended by substituting "Six days, per man, \$125.00; leader, \$200.00," the remainder of the section to be changed pro rata.

RESOLUTION No. 5

WHEREAS, The current scales for Fairs have not been changed since 1946, and

WHEREAS, The cost of living since 1946 has increased to such an extent that, after paying lodgings, food and expenses incident to traveling, the musician has little or nothing left of his wages, now, therefore,

BE IT RESOLVED, That Article 27, Section 1, Wage Scales for Fairs, etc., be amended to read as follows:

Six or seven days, per man	\$125.00
Leader	175.00
Five days, per man	110.00
Leader	155.00
Four days, per man	95.00
Leader	135.00
Three days, per man	80.00
Leader	115.00

Remainder of section to remain the same.

These two resolutions are considered together.

The Board is not favorable to Resolution No. 1.

Resolution No. 5, due to the fact that it involves an increase in wages, is referred to the President.

RESOLUTION No. 21

Request:

To the Executive Board, American Federation of Musicians:

In the name of all our fellow brothers in the musical field from Puerto Rico, request is respectfully made to the governing board of our national entity to take steps, using all its influence with the proper authorities in Washington, in the clarification of the applicability of the Taft-Hartley Law to Puerto Rico.

It is the case that the above mentioned law is being applied to Puerto Rico very differently than in the mainland, cataloging all commercial and industrial activity in our island as inter-state commerce with the exemption of the activities of or sponsored by the insular government and the agricultural ones.

These came to be so after a decision given by the National Labor Relations Board estimating that Puerto Rico is a territory of the United States of America, which is, in our opinion, a misconception and an error.

The Supreme Court of the United States of America has decided on different occasions that Puerto Rico is not a part of the United States, but pertains to. This opinion is the law in every case that appears to Congress in which applicability of any law is intended to cover Puerto Rico.

In order to apply to Puerto Rico or intended to apply, such law has to say it specifically, as in the case of the District of Columbia.

So, based on this legal aspect, our thought and opinion is that the Taft-Hartley Law is and has not been applied properly to Puerto Rico, thus hindering our union activity to the most, due to the rigidity and the conclusiveness of its application.

We trust our request will be carefully analyzed and that the national governing board of the American Federation of Musicians will give our case a favorable backing, and will initiate immediately steps into the clarification of this legal matter.

After discussion, the Resolution is on motion made and passed referred to the President.

RESOLUTION No. 8

WHEREAS, As the results of the outstanding work performed by our Honorary President and technical adviser, Joseph Nicholas Weber (now deceased), who organized the Musicians Union fifty-four (54) years ago, and the worthy John Phillip Sousa, who made as many as three trips around the world with the famous John Phillip Sousa Marine Band, composed many marches and other ditties, and also served his country as lieutenant commander from 1892 to 1925, I beg that we at this Convention go on record and offer the portraits of these two named gentlemen to the Bureau of Engraving at Washington, D. C., after having been properly handled by the powers that be to have same engraved for the United States postage stamps.

After discussion, it is on motion made and passed decided to refer the resolution to the Secretary.

RESOLUTION No. 7

WHEREAS, The ever-present danger of accidents hangs over many members during their professional

travel, and might well result in death, serious injury, and serious impairment of their professional earnings, and

WHEREAS, The Federation can make it mandatory that the sidemen are protected in their efforts to earn livelihoods,

BE IT HEREBY RESOLVED, That members using personal automobiles for transportation of musicians on out-of-town and traveling engagements, and receiving the transportation fee for the use of such cars, shall carry not less than the standard \$10,000 and \$20,000 liability and property damage insurance, plus the medical rider clause insuring each passenger for not less than \$1,000. Leader or contractor shall be held responsible for ascertaining the existence of such insurance on the cars to be used. Failure on the part of either leader or member owning automobile to comply with this section shall be punishable by fine or expulsion, or both, in the discretion of the National Executive Board.

After a discussion, the matter is laid over.

RESOLUTION No. 34

WHEREAS, The growing use of mechanical devices for the reproduction of sound is increasingly displacing live musicians, and

WHEREAS, Even new entertainment media does not afford ample opportunity for employment of live talent, and

WHEREAS, All sections of the country and all of our local unions are faced with a serious and critical shortage of employment opportunities, now therefore,

BE IT RESOLVED, That the American Federation of Musicians take immediate steps to propagate for the increased employment of live musicians through the use of advertising and/or other methods of prevailing upon the public to demand live entertainment, and

BE IT FURTHER RESOLVED, That the Federation make every effort to call our problem to the attention of the Congress of the United States and have it enact legislation which will provide Federal subsidy for institutions which will encourage the use of live entertainment and increase the potential employment possibility of the live musician, and

BE IT FURTHER RESOLVED, That the Federation take such other steps as are necessary and expedient to provide additional job opportunities for its membership.

After discussion, the matter is laid over.

RESOLUTION No. 23

WHEREAS, It has been several years since enactment of the Social Security Act, and

WHEREAS, Practically everyone has now been issued a card and number, and

WHEREAS, Members are moving around over the country, changing their names and giving fictitious numbers due to the fact they are suspended or expelled in another local of the Federation, or other reasons for which they do not wish to be properly identified, and in some cases they give social security numbers from memory, causing much confusion later in case of error, therefore,

BE IT RESOLVED, That before accepting an application for mem-

Study SCHILLINGER SYSTEM
of COMPOSITION and ARRANGING

Fall Term Begins September 24, 1951
ORCHESTRAL WORKSHOPS, RHYTHM TRAINING, STYLE-ANALYSIS, HAMMOND ORGAN, PIANO
under direction of RUDOLF SCHRAMM

WRITE OR PHONE FOR BULLETIN 2-X
Division of General Education

NEW YORK UNIVERSITY
One Washington Square, New York 3, N. Y. Spring 7-2000, Ext. 755

STUDIES for CLARINET and SAXOPHONE

NEW and REVOLUTIONARY STUDIES for the development of fast SINGLE TONGUING and FINGER TECHNIQUE are now available. \$5.00 Per Book.

SEND FOR YOURS TO:
PETER PAUL LOYANICH 3019 EUCLID AVENUE
CINCINNATI 19, OHIO

bership in any local, or issuing card, the local secretary must personally see applicant's social security card and verify with name and number on application.

After discussion, it was on motion made and passed decided not to concur in the resolution.

RESOLUTION No. 24

WHEREAS, Pursuant to Article 21, Sections 1, 3, 5, 6, 7, 8 and 9 of the Constitution, By-Laws and Policy of the Federation, scales were set by the Federation some years ago for traveling concert orchestras, and

WHEREAS, No increase in scale has been placed in effect for a long period of time, and

WHEREAS, Musicians have been faced with and are facing constantly increasing costs in order to maintain and keep themselves and their families, and

WHEREAS, The scale for traveling concert orchestras is now in need of drastic revision, now, therefore,

BE IT RESOLVED, That effective immediately, the Federation increase the scales appearing in Sections 1, 3, 5, 6, 7, 8 and 9 by ten (10%) per cent.

After discussion it is decided to refer the resolution to the President.

RESOLUTION No. 25

WHEREAS, Pursuant to Article 20, Sections 1, 2, 3, 4, 5, 6 and 7 of the Constitution, By-Laws and Policy of the Federation, scales were set by the Federation some years ago for traveling theatrical engagements, and

WHEREAS, No increase in scale has been placed in effect for a long period of time, and

WHEREAS, Musicians have been faced with and are facing constantly increasing costs in order to maintain and keep themselves and their families, and

WHEREAS, The scale for traveling theatrical engagements is now in need of drastic revision, now, therefore,

BE IT RESOLVED, That, effective immediately, the Federation increase the scales appearing in Sec-

tions 1, 2, 3, 4, 5, 6 and 7 of Article 20 by ten (10%) per cent.

After consideration the resolution is referred to the President.

RESOLUTION No. 26

WHEREAS, The change of members' addresses for the International Musician is quite a problem, even with the new system, and

WHEREAS, This could be changed slightly to benefit the A. F. of M., the locals and the members, and

WHEREAS, Other publications do not stop the issue to the addressee even if they fail to send in a change of address, therefore,

BE IT RESOLVED, That the Secretary of the A. F. of M. be instructed to see that the new address as supplied by the post office be immediately changed on his mailing list and the magazine continued to be sent the members without interruption. The new address as received by him to be forwarded to the local.

After considering the matter, the resolution is referred to the Secretary.

RESOLUTION No. 17

WHEREAS, Article 20, Section 3 of the Constitution, By-Laws and Policy of the Federation provides, among other things, as follows: "When services are rendered in the jurisdiction of a Local whose minimum scale or conditions are higher than those set forth above, the higher local scale or conditions shall govern," and

WHEREAS, It is the intent of Article 20 that the said aforementioned provision should apply to all of the sections contained in Article 20, now, therefore,

BE IT RESOLVED, That effective immediately, the said provision aforementioned be made applicable to all of the sections contained in Article 20.

After consideration it is on motion made and passed decided to approve the resolution.

Other matters of interest to the Federation are discussed.

The meeting adjourns at 8:00 P. M.

A Treasure House of Band Music!

JEROME KERN CONCERT BAND FOLIO

Transcribed by PAUL YODER

Here is a Band Folio keyed to all the demands of modern band programming:

- Every melody is top-drawer Jerome Kern.
- There is maximum usefulness, with compositions to meet every mood and tempo.
- The transcriptions are fairly simple without being naive.
- All important solos are cross-cued to meet any contingency.

Performed with a reasonable degree of accuracy and taste, these compositions will give a full-bodied and rich sound plus professional sounding musical ideas.

Contents

WHO THE WAY YOU LOOK TONIGHT (Clarinet Solo) MAKE BELIEVE SMOKE GETS IN YOUR EYES (Cornet or Trumpet Solo)	I'VE TOLD 'EV'RY LITTLE STAR THEY DIDN'T BELIEVE ME (Trombone or Baritone Solo) LOOK FOR THE SILVER LINING THE SONG IS YOU
Conductor \$1.00	Parts, each .60

Send for a specimen cornet part.

T. B. HARMS COMPANY

RKO Building — Rockefeller Center — New York 20, N. Y.

FAMOUS BUESCHER ARTISTS

Vincent Castaneda
One of "New York's Finest"
with **NORO MORALES**

One of America's truly great trumpet men... enthusiastically boosting his Buescher "400" trumpet for the past 8 years... "proof of my satisfaction," he explains. Prove it to yourself... try a Buescher now... at your dealers.

BUESCHER
BAND INSTRUMENT CO.
ELKHART, INDIANA

BUESCHER
True Tone
400's
Pronounced "Bisher"

Where They Are Playing

(Continued from page seventeen)

WEST. Charles Brown is one-niting in California... Dacito and his Sans Souci Boys are playing the China Pheasant and the Manor in Seattle, Wash. The line-up is: Nayo Alvarado, trumpet; Kenny Kimball, piano; Wally Playd, drums; Dacito, vocals, Cuban rhythm instruments and rumba dances... Tony Lombardo's five-man combo now in its fifth year at the Polomino Club, Tucson, Ariz., and set for an indefinite stay.

Ivory Joe Hunter starts two weeks at the Waldorf Cellar, Los Angeles, Sept. 4... Les Brown is finishing up his stint at the Palladium, Hollywood, this month... Frankie Carle plays the Ambassador Hotel, Los Angeles, all through Sept... Dave Brubeck's outfit starts the month with a two-week-and-options deal at the Surf Club, Los Angeles... Art Kaye Comadares into the Turf Club, Lakewood, Colo., for four weeks and options... Lionel Hampton keeping busy on the Coast with one-niters, hotel and theater dates... Harry Ranch playing the Paris Inn, San Diego for four weeks.

CANADA. Muggsy Spanier playing the Colonial Tavern, Toronto, for two weeks, then twelve days at the Buckminster Hotel, Boston.

MISCELLANEOUS. Buddy Johnson plays the Club Harlem, Philadelphia, from Sept. 17-22... Austin Powell booked into the Comedy Club, Baltimore, from Sept. 17-30... Art Tatum plus Slam Stewart and John Collins into the Merryland Club, Washington, D. C., from Sept. 17-30... Vaughn Monroe spends the first week of October at the Meadows, Framingham, Mass... The Danny Raimond Trio, now appearing at Paprin's Restaurant, Woodside, L. I., are being held over indefinitely... Louis Armstrong is playing one-niters and doing location spots and TV, including Milton Berle's show... Elliott Lawrence now at the Paramount Theatre, New York City, goes off to one-niting immediately thereafter... Lou Turner's Play Boys (formerly the Dead End Kids) finishing a date at the Surf Club, Wildwood, N. J... Gay Crosse booked into the

For Every Musician!

Ethel Smith's

LATIN-AMERICAN RHYTHMS FOR THE PERCUSSION INSTRUMENTS

• A ready-reference handbook of typical and popular Latin rhythms for drummers, and all other instrumentalists.—Includes

**MONTUNO
CALYPSO
CONGA
BEGUINE
MAMBO
SAMBA
RUMBA
TANGO
BOLERO** and others

PRICE \$1

at your dealer or direct

ETHEL SMITH MUSIC CORP.
119 W. 57th St. • New York City

FOR EASIER VALVE ACTION... HOLTON

New Formula

INSTRUMENT OIL

"New Formula" offers: greater adherence — faster spreading — improved cleaning action — longer-lasting "body" — uniform consistency... "non-drying" — reduces friction.

At your Holton Dealer. With Handy Swab (25c) or Oil Resistant Dropper (30c).

BUY IT AT
MUSIC DEALERS EVERYWHERE

BERNIE GLOW

featured with
Woody Herman is a
Trumpet student of

CHARLES COLIN

Bernie Glow plays a
7M Harry Glantz
Mouthpiece

CHARLES COLIN STUDIOS

111 WEST 48th ST., NEW YORK 19

STOPI BRASS MEN!

Stop using old-fashioned hard-blowing mouthpieces. GET A MODERN EASY-PLAYING "LaVELLE" CUSTOM-BUILT MOUTHPIECE.

RONALD H. LaVELLE

441 Sixth Avenue, Pittsburgh 19, Pa.

INTERNATIONAL MUSICIAN

America's finest woodwinds
since 1855!

Truer Intonation!
Smoother Action!
Easier Blowing!
Finer Quality!

Cundy-Bettoney

Clarinets
Flutes
Piccolos

Rich, full tone; precise
tuning; sensitive response,
and effortless action are
yours with a Cundy-Bettoney.

Don't delay! Try one at your
dealer or write us for
descriptive literature TODAY!

Professional or beginner—
there's a Cundy-Bettoney
model priced for you.

THE CUNDY-BETTONEY CO., Inc.
Hyde Park 35, Boston, Mass.

KEATON MUSIC TYPEWRITER

Fast - Practical - Economical
Music writers and printers—to speed and ease
your tasks—a machine designed solely to type
precise music notation swiftly and cheaply.
The KEATON saves time, gives superior results.

(Notes 1/3 actual size)

KEATON MUSIC TYPEWRITER CO.
461 Market St., San Francisco 5, Calif.

NEW PIANO "MUTE"

Less You Practice Piano Day or Night
Without Disturbing Others
Mutes piano about 85%—easily attached or
detached without harming mechanism. State
upright, grand or spinet! Sold only on money-
back guarantee. Send \$5.00 for mute and
full instructions for use.

RICHARD MAYO, Piano Technician
Dept. 004, 1120 Latona St., Philadelphia 47, Pa.

PIANO TUNING

LEARN AT HOME. COMPLETE COURSE IN
TUNING AND REPAIRING, written by DR.
WILLIAM BRAID WHITE, World's Leading
Piano Technician and Teacher.

For Details Write: KARL BARTENBACH
1001 East Wells Street, Lafayette, Indiana

Buy Your EXTRA Bonds Now!
SEPTEMBER, 1951

421 Club, Philadelphia, for a
week . . .

Stan Getz plays the Tri-Land
Ballroom, McKinley Heights,
Ohio, Sept. 21 . . . Meade Lux
Lewis starts the month in Lind-
sey's Sky Bar, Cleveland, Ohio,
then on to the Rendezvous Club,
Philadelphia, on Sept. 19 . . .
Henry Busse hitting the trail with
one-niters through the Midwest,
Chicago area and the East . . .
Charlie Ventura and his All-Stars
covering the Midwest. With
Charlie on sax, the rest of the
aggregation numbers: Chubby
Jackson, bass; Buddy Rich,
drums; Marty Napoleon, piano
. . . Hal Oatis finishing up a
stint in Milwaukee . . . Tiny Hill
one-niting through Nebraska,
Iowa, Illinois and South Dakota
. . . Hank Hazlitt Trio booked
for two weeks and options at the
Basil Club, Kokomo, Ind. . . .
Mike McKendrick's International
Trio gets two weeks and options
at the Zebra Lounge, Green Bay,
Wis. . . . Claude Kelley Quartet
into the Greenpoint Barbecue,
Muncie, Ind. . . . Larry Fotine
one-niting the Midwest.

Herbie Fields package playing
the Regal Theatre, Chi. Group
includes Billie Holliday, the
Earles, Buck and Bubbles and
Dynamite Jefferson . . . The
Basin Street Six start a two-week
stint at Chi's Blue Note Sept. 7
. . . Art Hodes hitting it at Hel-
sin's Lounge, Chi . . . Duke El-
lington starts the month at the
Blue Note . . . Sidney Bechet
checks into the Blue Note for
a two-week stand on Sept. 21
. . . Count Basie appearing at the
Capitol Lounge, Chi, since Aug.
15, closing Oct. 2 . . . Dizzy Gil-
lespie follows Basie into the
Lounge on Oct. 3. Before that
he plays Jimmy's Glass Bar, Ed-
wardsville, Pa., Sept. 3-8; Ren-
dezvous Room, Philadelphia, Pa.,
Sept. 10-15; Birdland, New York
City, Sept. 17-30.

News Nugget

By a new ruling, the Uni-
versity of Southern California
now offers the degrees of Bache-
lor, Master and Doctor of Music,
thus putting the music school on
an equal footing with the four-
teen other schools and colleges of
the University. Dr. Raymond
Kendall, who has been the music
school's director since the Fall of
1948, becomes the Dean of the
new School of Music. Pauline
Alderman heads the department
of music history and literature.

When Patronizing Our Advertisers, Kindly Mention the "International Musician"

Special Arrangements for Small Orchestras

Modern orchestrations scored by top-notch arrangers so that eight instru-
ments sound like a full band. Every title—a popular standard favorite

Instrumentation

3 SAXOPHONES, TRUMPET, TROMBONE, PIANO, DRUMS and BASS (with guitar (bando))

ROBBINS RHYTHM AIRS

SUGAR SHOULD I TEMPTATION	IF I HAD YOU	CAE CAE (Samba)	PAGAN LOVE SONG	TWO O'CLOCK JUMP	HOW AM I TO KNOW	I'M COMING VIRGINIA	OYE NEGRA (Bright Rhumba)	LINDA MUJER (Bright Rhumba)	BIM BAM BUM (Bright Rhumba)	I'M IN THE MOOD FOR LOVE	WALTER WINCHELL RHUMBA	SOMEBODY STOLE MY GAL	HAMP'S BOOGIE WOOGIE	STOMPIN' AT THE SAVOY	MOONLIGHT AND ROSES	MOONLIGHT SERENADE	SWEET AND LOVELY	SING, SING, SING	JOHNSON RAG	DEEP PURPLE	BLUE MOON
										GOOD NIGHT SWEETHEART											

FEIST RHYTHM AIRS

JA-DA	HONEY	SUNDAY	HOT LIPS	TIGER RAG	CHINA BOY	I NEVER KNEW	WABASH BLUES	LINGER AWHILE	PEG O' MY HEART	ONE O'CLOCK JUMP	SANTA CLAUS IS COMIN' TO TOWN	DARKTOWN STRUTTERS' BALL	I'LL SEE YOU IN MY DREAMS	I DON'T KNOW WHY	WANG WANG BLUES	MY BLUE HEAVEN	SLEEPY TIME GAL	AT SUNDOWN	RUNNIN' WILD	JOSEPHINE	SIBONEY
-------	-------	--------	----------	-----------	-----------	--------------	--------------	---------------	-----------------	------------------	-------------------------------	--------------------------	---------------------------	------------------	-----------------	----------------	-----------------	------------	--------------	-----------	---------

MILLER RHYTHM AIRS

DIANE	CORAL SEA	GREAT DAY	ROSE ROOM	DOLL DANCE	TIME ON MY HANDS	AFTER I SAY I'M SORRY	HAWAIIAN WAR CHANT	MY LITTLE GRASS SHACK	DO YOU EVER THINK OF ME	MORE THAN YOU KNOW	FOUR OR FIVE TIMES	ONCE IN A WHILE	I CRIED FOR YOU	L'I LIZA JANE	WHISPERING	CHARMAINE	SLEEP
-------	-----------	-----------	-----------	------------	------------------	-----------------------	--------------------	-----------------------	-------------------------	--------------------	--------------------	-----------------	-----------------	---------------	------------	-----------	-------

WEDDING OF THE PAINTED DOLL

Price 75c each

at your dealer or direct

THE BIG 3 MUSIC CORPORATION

Sales Agent For: Robbins Music Corporation • Leo Feist, Inc. • Miller Music Corporation
799 Seventh Avenue • New York 19, N. Y.

I enclose Please send orchestrations checked above at 75c each.

Name..... City.....
Address..... State.....

BILL HARRIS

Great Trombone
Assistant
Winner

Plays
CONN
Trombone
Sincerely

CONN
BAND INSTRUMENTS

For FREE folder, address CONN, Dept. 923, Elkhart, Indiana

for Perfection of Tonal Quality

Blessing

CORNETS
TRUMPETS
TROMBONES

Fashioned by Hand

E. K. BLESSING CO. • Elkhart, Indiana

WAYNE LEWIS

"NEW RESPONSE" MOUTHPIECES

MOUTHPIECES FOR ALL BRASS INSTRUMENTS

NOW DISTRIBUTED BY

GEM MUSIC HOUSE

1926 Mott Avenue

Far Rockaway, New York

Official Business COMPILED TO DATE

FORBIDDEN TERRITORY

Cafe Zanzibar, Philadelphia, Pennsylvania, has been declared to be Forbidden Territory to all but members of Local 77, Philadelphia Pennsylvania.

WANTED TO LOCATE

Boyd, Charlie W., Jr., former member of Local 236, Toledo, Ohio.
Singleton, Charles, former member of Local 627, Kansas City, Mo.
Thompson, Donald, former member Local 767, Los Angeles, Calif.
Tucker, Evelyn, former member of Local 802, New York, N. Y.

Anyone knowing the whereabouts of the above is asked to communicate with Secretary Leo Cluesmann, 220 Mt. Pleasant Ave., Newark 4, N. J.
George Wilmer, trumpet, former member of Local '3, is requested to contact Secretary Carl L. Bly, Local 78, A. F. of M., 603 Wilson Bldg., Syracuse 2, New York, immediately.

WARNING!

James Edwards of James Edwards Productions, and Jean Matthais, road manager, out of Los Angeles, California, are in default to members of the Federation in the amount of \$909.70. In accordance therewith kindly bear in mind that no members of the Federation are permitted to perform for or with the above.

CHANGE OF OFFICERS

Local 132, Ithaca, N. Y.—President, Lester G. Sharp, R. D. 4. Phone: 42048.

Local 202, Key West, Fla.—President, Gus Ayala, 506 Elizabeth St., P. O. Box 573. Phone: 1409.

Local 242, Youngstown, Ohio (colored)—President, Henry Williams, 62 Monroe St., Campbell, Ohio.

Local 377, Asheville, N. C.—President, Joseph D. DeNardo, 45 Caledonia Road; Secretary, Frederick R. English, 85 Cranford Road. Ph.: 7885.

Local 395, Port Angeles, Wash.—Secretary, Elmer S. Stark, P. O. Box 709.

Local 495, Klamath Falls, Ore.—Secretary, Kyle Morgan, 1035 Main St.

Local 528, Cortland, N. Y.—President, James E. Darby, Homer, N. Y. Phone: 192.

Local 652, Modesto, Calif.—President, Al Dupont, 404 San Juan Dr.

CHANGES IN ADDRESSES OF OFFICERS

Local 35, Evansville, Ind.—Secretary, R. H. Zachary, 718 S. E. Second St.

Local 53, Logansport, Ind.—Secretary, William P. Marocco, 330 Haney Ave.

Local 72, Fort Worth, Texas—Secretary, Paul Huffor, 108 Penn Court, Fort Worth 3, Texas. Phone: FANNIN 4912.

Local 185, Parkersburg, W. Va. (colored)—Secretary, Delbert A. Butler, 118 Clement Ave., Belpre, Ohio. Phone: 8-7388.

PIANISTS

IMPROVE YOUR PLAYING

Greatly improve technique, sightreading, accuracy, memorizing through remarkable Mental-Muscular Co-ordination. Quick results. Practice effort minimized. Used by famous pianists, teachers, schools, students throughout U. S. and in 32 foreign countries. . . . Also complete classical or modern popular piano courses. . . . Harmony, composition, arranging, songwriting studies. Unique, practical, easy to apply methods insure success (over 25th year), worthwhile achievement, rapid progress.

Adults Write for FREE booklet.
Mail Coupon.

Broadwell Studios, Dept. 10-J
Covina, California.

Please send free booklet "Technique" and details on how I can improve my playing.

Name.....
Address.....
City.....State.....

Embossed
ALUMINUM MUSIC STANDS

The best dressed bands are wearing the new beautiful, lightweight Duro-Stands

Write for free literature

ZAPFONE ENGINEERING CO.
GREENSBURG, PA.

REHARMONIZATION DIAL

FOR ARRANGERS and COMPOSERS

A twist of the dial automatically selects all possible substitute high tension chords for any given portions of melody. Thousands of possibilities for rich, modern harmonic treatment.

Developed at:
SCHILLINGER HOUSE School of Music
\$1.00 POSTPAID Money-Back Guarantee
BURROWS MUSIC CO., INC.
STUDIO 1
42 GLOUCESTER STREET, BOSTON MASS.

VOICE DEVELOPER!

YOUR VOICE MADE POWERFUL, STRONG.

Impressive with Voice Developer and Diaphragm Exerciser. FREE Details.

"OZ" VOICE DEVELOPER
Box 665 (11a) St. Louis, Missouri

LEARN "HOT" PLAYING

Quick course to players of all instruments—make your own arrangements of "hot" bebop choruses, obbligatos, embellishments, figures, blue notes, whole tones, etc. **MODERN DANCE ARRANGING**—Duets, trios, quartettes and ensembles, special choruses, modulating to other keys, suspensions, anticipations, organ points, color effects, swing backgrounds.
Elmer B. Fuchs 335 East 10th St. Brooklyn 26, N. Y.

Teach POPULAR PIANO

Increase your income teaching popular music. Easy, exclusive method teaches bass, breaks, runs, improvisation by sheet music chords. Complete course includes 40 popular songs. Used since 1927. Correspondence students accepted. Chord Chart \$6c—5 for \$1.00. Write for free complete details.
STUART STUDIOS
1227-F Morris Avenue, Union, New Jersey.

INTERNATIONAL MUSICIAN

**ALL DRUMMERS READ
"ULANOTES"**

News of Drums and Drummers.
Ideas for Study—Photos.
12 Full Issues.

\$3.00 Yearly Subscription
SEND CHECK OR MONEY ORDER TO

SAM ULANO

1739 BOSTON ROAD, BRONX 40, N. Y.

FREE!
GUITAR CATALOG
Write Now for
New 1951 Models

SUPRO & NATIONAL GUITARS
VALCO MFG. CO. 4702 N. WALTON CHICAGO 34, ILL.

**B-Flat CLARINET SOLOS
ARRANGED BY CHARLES KOFF**

Mendelssohn Concerto Lakme (Bell Song)
Egnerweissen Czardas
Carmen (Dance Boheme) Flight of the Bumble Bee
Clarinet Solo with Piano Accompaniment, \$1 each.
See your dealer or write direct:
IOFF MUSIC CO., Inc. KEYS MUSIC, Inc.
4118 Bontley Ave. 146 West 54th St.
Los Angeles 25, Calif. N. Y. City 19, N. Y.

KING ROSS

HI-TONE

MOUTHPIECE

For Easy High Notes on Trombone

KING ROSS 70-22 35th Avenue
Jackson Heights, N. Y.

NOW! the EMCEE

Contains original material.
Monologues, Parodies, Band
Novelties, Skits, Dialogues,
Songs, Patter, Gags, Jokes.
Subscription \$2. Add \$1 for
4 gaspacked back issues.

EMCEE, Desk 11
P. O. Box 983
Chicago 90, Ill.

ACCORDIONISTS

Sensational Set Chord Charts, covers ALL
PRACTICAL needs of popular and classical
music. Complete, Only \$1.00 Per Set.
26 ACCORDION BASS STUDIES, \$1.00.
"Scientific Music Teaching"—monthly—on
"Music Techniques"—\$3.00 for 10 issues.
R. DAVID MORONG
Box 21, Lefferts Sta., Brooklyn 25, N. Y.

COMBO MAMBOS

5 original MAMBOS typically arranged for Trumpet,
Tenor, Piano, Bass and Drums. Perfect for
the small combo that wants to play the real beat.
Easy to read and play and no vocalist required.

EXTRA!! 10 Typical Latin Drum beats
including Right-Hand Cowbell
technique and Left-Hand Off-Beats.
ALL FOR \$5.00. Send remittance to:
My Mambo, 1524 Alton Rd., Miami Beach, Fla.

PROTECT YOUR FUTURE—
Buy Your EXTRA Bonds Now!

SEPTEMBER, 1951

Local 225, Coeur d'Alene, Idaho—
Secretary, Charles A. Best, 220 N.
Fourth.

Local 381, Casper, Wyo.—Presi-
dent, S. K. Walsh, 1228 South Ash;
Secretary, Milo A. Briggs, 315 South
Jefferson. Phone: 525-R.

Local 389, Orlando, Fla.—Presi-
dent, Rodney Allen, 1415 Francis
Drive.

Local 607, Decatur, Ind.—Secre-
tary, Vern Hebble, R. R. 5.

Local 621, Greenfield, Mass.—Sec-
retary, E. Forrest Sweet, 100 Green
River Road.

Local 659, Lehigh, Pa.—Presi-
dent, Alfred Metzger, 206 North
Sixth St.

**CHANGE IN ADDRESSES OF
CONFERENCE OFFICERS**

Missouri Conference—President,
and Secretary, Virgil Phillips, 1008
East National, Springfield, Mo.

Kansas State Conference—Secre-
tary, H. Kenneth Watson, 704 Cald-
well Murdock Bldg., 111 East Doug-
las Ave., Wichita 2, Kansas.

**CHANGE IN NAME OF
CONFERENCE**

Upper Peninsula Conference has
been changed to read: International
Upper Peninsula Conference.

DEFAULTERS

The following are in default of
payment to members of the Ameri-
can Federation of Musicians:

Ellis W. Levy, San Francisco,
Calif., \$1,957.00.

Harry Berg, of the Monarch Hotel,
Los Angeles, Calif., \$72.00.

Weaver's Cafe, Joseph Bucks, and
Joseph Stabinski, Key West, Fla.,
\$100.00.

Little Brook Club, and Edward
Brooks, Fort Lauderdale, Florida,
\$640.99.

Levitt's Supper Club, and Roy D.
Levitt, Prop., Anderson, Indiana,
\$557.95.

Melody Show Lounge, Paducah,
Ky., no amount given.

Paramount Theatrical Agency,
New York, N. Y., \$800.00.

Howard's Steak House, and Leroy
Howard, Minneapolis, Minnesota,
\$570.00.

Plantation Manor, and Herman
Burger, Gulfport, Miss., \$110.00.

McNair Dancing Academy, and
Anne McNair, Jackson, Mississippi,
\$111.00.

Ft. Leonard Wood Post, Sergeant
Harry A. Lawhon, Ft. Leonard
Wood, Mo., \$1,350.00.

Brass Tack Cafe, Victor Tarris,
Frankfort, N. Y., \$125.00.

Sandy Hook S. S. Co., and Charles
Gardner, New York, N. Y., no
amount given.

Talent Corp. of America, Harry
Weissman, New York N. Y., \$30.00.
Streamliner Cafe, and John Her-
gott, Columbus, Ohio, \$95.00.

McElroy Ballroom, and Burt Mc-
Elroy, Portland, Ore., \$1,353.00.

Joseph Muziani, Philadelphia, Pa.,
no amount given.

City Recreation Commission, and
James C. Putnam, Florence, S. C.,
\$100.00.

"Bring on the Girls," and Don
Meadors, owner, Marietta, S. C.,
\$425.00.

Club Rendezvous, and Frank
DeMarco, owner, Denison, Texas,
\$167.20.

Commonwealth Club, Joseph
Burko, and Seymour Spelman, Alex-
andria, Va., \$230.00.

Ellis Coder, Seattle, Washington,
\$1,353.00.

Absolutely New — JEN-CO CELESTETTE

The Jen-Co Celestette, latest in
design, now fitted with New
Damper Action which produces a
Sustained Tone same as Celesta.
Damper does not show. More con-
venient for organist than large size
Celesta with pedal.

Easily carried by one person.
Weight 34 pounds. Folds to
size of accordion.

Reasonably Priced — \$250.00

See Your Local Dealer for All JEN-CO Musical Products—or Write
G. C. JENKINS CO. — BOX 168 — DECATUR, ILLINOIS

The Haynes Flute

CRAFTSMEN-MADE

In Silver - Gold - Platinum

EXPERT REPAIRS

Shops: 108 Massachusetts Avenue, Boston 15, Mass.
Branch: Wm. S. Haynes Studio, 33 West 51st Street,
New York 19, N. Y.

THIS IS WHAT THEY SAY!!

ABOUT THE AMAZING

CAUFFMAN HYPERBOLIC

"I received your mouthpiece and I think it is out of this world! Sure is a
great piece of work. My tone is better, also my range and endurance are
100% better than they ever were. It sure is great to play with ease. It's
only too bad that your mouthpiece wasn't on the market a long time ago.
I was in love with it right away. You really have something."

CHARLES SASSANO,
McKees Rocks, Pennsylvania.

TRY IT TODAY AND TREAT YOURSELF TO A REVELATION
FOR TRUMPET & CORNET
AT BETTER MUSIC DEALERS
THE J. W. CAUFFMAN CO. BOX 233 ELKHART, INDIANA

**KAPLAN
STRINGS!**

44 YEARS OF LEADERSHIP

The name of Kaplan is known
the world over. This is not just
our claim, it is a solid fact,
backed by 44 years of experi-
ence and supported by famous
musicians and leading dealers
everywhere. Always ask for
KAPLAN STRINGS.

- MAESTRO
- RED-O-RAY
- TRU-STRAND
- TONE-CRAFT

KAPLAN MUSICAL STRING

SOUTH NORWALK, CONNECTICUT

Just I.M.
**TRY
KAPLAN
Be
Convinced**

Ted Blake, Coffeyville, Kansas, \$50.00.
Isaac Burton, Newport News, Va., \$260.00.

THE DEATH ROLL

Boston, Mass., Local 9—Acacio L. Gazo.
Bridgeport, Conn., Local 549—Pedro Mendes.
Chicago, Ill., Local 10—George Schlagel, Egbert Van Alstyne, Arthur L. Smallfield, Gladys Condy, Richard A. Ramel, John Gaugler, Donald Salathiel, Henry Shoub, A. L. Wenzel, Guadalupe Garcia.
Detroit, Mich., Local 5—Joseph F. Buh, Harry Edward Hayden, Sr., George C. Johnston, Jack MacCallum, Victor Rossi.
Denver, Colo., Local 20—David Nussbaum, Nick Palizzi, John S. Leick.
Eau Claire, Wis., Local 345—Hjalmer Lovelyn.
Elizabeth, N. J., Local 151—George Albeck.
Erie, Pa., Local 17—Mrs. Jennie Jackson, Mrs. Leonard Schneider.
Fargo, N. D., Local 382—Don Auman.
Fitchburg, Mass., Local 173—Ned Cleveland, George Lemieux, F. X. Morrill, Henry Pastic.
Indianapolis, Ind., Local 3—John F. Fisher.
Los Angeles, Calif., Local 47—Arthur Brooke, Luther Griffith, Lani McIntire, Alex Roman, Joseph A. Glampaolo, Pryor Price Moore, Carl Leete, Ray D. Marple, Arnold Schoenberg, W. H. (Toddy) Skeel.
Miami, Fla., Local 655—Roy W. Singer.
Minneapolis, Minn., Local 73—Norman Ladwig.

WANTED—SALESMEN!

SORKIN MUSIC CO., INC., prominent New York wholesaler of musical merchandise, now adding several sales representatives. Exclusive lines as well as general line make these excellent opportunities for good men. Prefer experienced men residing in Texas, California or Northwest, but openings also in other territories. Write, stating qualifications. All applications strictly confidential. **SORKIN MUSIC CO., INC.**, 559 Sixth Ave., New York 11, N. Y.

Milwaukee, Wis., Local 8—Harry F. Belton.
Newark, N. J., Local 16—Frank Randazzo, George Albeck, Irving Slifkin, Pietro Marinosci, Stephen Chewey, Alex Hirschberg.
New York, N. Y., Local 802—Jacob H. Baumann, Antonio M. Cosey, Frank DeCarlo, Alice DeMartino, Guadalupe R. Garcia, Thomas L. Jones, Ralph A. Palum, William O. Reese, Eddie Springer, Philip Antonucci, Paul Clifford, Thomas Starkey, Edward Tiersch, Abraham Axelrod, Anthony A. Lapetina, Sam C. Mansueto, John Martucci, Harold H. Sollett, Harry Trantz.
Pittsburgh, Pa., Local 60—John M. Eckels.
Port Huron, Mich., Local 33—J. B. Grazaedel, Al Keuse, Romaine Boyce.
Peoria, Ill., Local 26—Elva M. Walter.
Ogden, Utah, Local 356—George W. Warner.
Rochester, N. Y., Local 66—Carl T. Hedquest.
Troy, N. Y., Local 13—Mark F. Nichols, William D. Chamberlain.
Tulsa, Okla., Local 94—Ray Lewis Lawyer, Alfred George Fox, Carl H. Crowder, Andrew Jacob Orebaugh.

SUSPENSIONS, EXPULSIONS, ERASURES

SUSPENSIONS

Akron, Ohio, Local 24—Robert L. Atchison, Robert Blachanic, Bessie H. Bodie, Harry L. Clark, Hilbert C. Decker, Joseph E. Durbin, Dale L. Heiser, Lloyd Hill, Wilbur D. Howard, Margaret E. Kern, Jack R. Lewis, Ruben Maloyen, Mary K. Manchester, Raymond R. North, Pascal C. Piglia, James C. Ray, James E. Robinson, George W. Ross, Gene P. Smart, Milton E. Weller.
Albuquerque, New Mexico, Local 618—Manny Matas, Audley Mosley, John T. Nielson, Manuel O'Canas, Bill Phillips, Alan Ries, George T. Russell, Juan De La O, Espiridon (Ray Money) Montoya, Ed. Husmann, Cal Shrum, W. R. Aveni, F. L. Butler, Harry Carl, George Fenley, Jarvis Bumgarner, Adolf Burg, Wilfred Gallegos, Thomas Salazar, Don Sprengeler, John Sprengeler, Stan Strassman, Ad Wallen, Wm. Juan Nelia, Bill Hardy, Wm. F. Kaundart, Joe Lopez, Richard Miller, Donis B. McMein, John Stephens.

Anigo, Wis., Local 638—Roland Albrecht, Maurice Stabe, Bernard Zelazuski.
Beaver Falls, Pa., Local 82—John Horency, Jas. E. Javens, Lewis C. Jones, Floyd D. Kunkle, Walter Iacabucci, Jerry Richter, George J. Rubino, Robert J. Schietrona, William G. Thumm, John Tomisch, Archie Taylor, Paul A. Thompson, Irwin Tilley, John Tomick, Eugene Vallecora, Val Stazley, Robert Wood, Victor R. Ziegel, Vincent Gruber, John McReilly, Elio A. Legge, Walter LaVelle, Orazio Liese, William Maruca, Edgar M. Martin, Delmar Mincard, James Nardone, James Osenbaugh, Henry Parkins, Paul Perkins, John M. Pfaff, Ernest Quinter, Leonard Rich, Vincent Pizano, Dewey Davidson, Charles A. Delisio, Jr., Walter Dworakinsky, Rudolph Delisio, William Dunning, Harry Fistell, Louis Frank, George Grant, William Hock, John R. Havenhill, Paul Albright, Charles Albitz, William O. Andrews, Ray Baron, Arthur V. Bell, Ethel Bergener, Marilyn J. Cornwell, Elmer E. Calvin, Jr., Walter O. Corwin, Michael C. Chalinski, Robert Campbell, John Ceamflogione, John Gordon, Eddie Chalinski, Ubald Castanza, Charles W. Perkins.
Biddeford, Maine, Local 408—Alexandria L. Mullen, Arnold Dart, John H. Folsom, Richard Hanson, Donald Waddington, Clinton Ricker.
Bloomington, Ill., Local 162—Delmar Judson, John Kinnison, Earl Millin.
Cedar Rapids, Iowa, Local 137—Harold D. Kellental, Lloyd Mallie, Gordon L. Kapp, James Harper, John H. Hanna, Arnold Erickson, Pete N. Chafos, Jr., Don Stevens, Peter Lohr, Joe Vomacka, James M. Rice, Rodney A. Newland, Robert J. Hoffner, Clifford L. Morrison, Walker B. Whitmore, Rawson F. Gutsch, Charles Lewis, Eldon DeCamp, Mrs. Bessie Cejka, Juanita Smith Lorenzen.
Denver, Colo., Local 20—George B. Benner, William Butterfield, Carmen Capazzola, D. Carl Carson, James B. Coover, Richard D'Angelo, Jesse Jenkins, Leon J. Kniaz, Paul A. Leavitt, Edmund A. Lloyd, Danny Luevano, Jimmy Luevano, Martin Luevano, Tony Luevano, Donna Morrison, Earl F. Peters, C. L. Randolph, Paul R. Refuerce, Patrick M. Dandoval, Vernon R. Waters, Alvin Lee Wilson, Wm. G. Zarlengo.
Honeoye Falls, N. Y., Local 458—Robert Beach, Frank J. Bellino, Glen L. Bovee, Raphael Inacone, Alice S. Milliman, Lincoln R. Milliman, David L. Mott, George E. Wernet.
Ithaca, N. Y., Local 132—Raymond Burnhimer, Mary Cherry, Duane Griffis, Paul Quigley, Chester Sarfield, Eugene Weigel, Bernard Cervini, Milton Cherry, Robert Michalski, Joseph Sacco, Howard Schultz, Donald Yarter.
Jersey City, N. J., Local 526—Anthony Corona.
Long Beach, Calif., Local 353—Frank Baster, Dick Dixon, Joe (Holt) Hill, John Kee, Harold Morgan.
Miami, Fla., Local 655—Jesse Jacobs, Hector Machin.
Minneapolis, Minn., Local 73—Homer D. Wells, Central V. Williams, Earle L. Williams, Irvin G. Williams, Roland F. Winterbotham, Bruce H. Dybvig, Charles E. Krenz, Izak Lewis, Dale M. Miller, Leonard A. Moen, Norman J. Ravich, Ralph J. Moudry, Michael B. Scheller, Paul Segal, Robert A. Smith, Richard A. Tolbers, Victor Turitto, Charles W. Anderson, Donald J. Brenner, Willie H. Brewer, Jr., Anthony Castello, Harold G. Craswell, Alfred Damm, Chester J.

Making Music News

PERENNIAL favorite, Clyde McCoy, has been in the music business some twenty-nine years. While still in high school, he had already organized a three-piece unit, later augmented to a seven-piece dance band. After school, it was Clyde's hot trumpet that attracted the attention of the bookers, as well as his ability to hold a unit together. When, shortly thereafter, a limited engagement at the Drake Hotel in Chicago turned into a two-and-a-half year run, the McCoy banner was really flying. And it has been flying ever since, with the added distinc-

Clyde McCoy

tion of being the only band to enter the Navy intact, where they served for three years. Playing music for dancing, the current McCoy line-up includes five sax, seven brass, including the Maestro's trumpet, and four rhythm.

During his years in the music business, Clyde McCoy has added arranging and composing to his trumpet-playing and baton-waving skills. Most famous for "Sugar Blues," Clyde has also composed "Riding to Glory on a Trumpet," "Tear It Down," "After I've Said I'm Sorry," "Lonely Gondolier," and "The Canasta Song." With his smooth and interesting arrangements, Clyde continues to experiment as the public interest changes from one type of music to another, thereby keeping his band working, and a large portion of the dancing public happy.

INTERNATIONAL MUSICIAN

NEWS NUGGET

The Ringling Brothers - Barnum Bailey Circus Band, directed by Merle Evans, was recently reviewed in *The Greater Show World* by Lewis Belmore. Some interesting facts were brought to light. The band consists of thirty men and accompanies the show throughout. For the aerial acts the music is played in a rhythm of three; for the ground acts, the rhythm is either 2/4 or 4/4. The music always heightens or underlines the action, the excitement going on in the rings or up on the trapeze. For this eighty-first year of presentation, three of the songs were specially written by Henry Sullivan. John Murray Anderson was the lyricist. John Ringling North, president and chief executive of Ringling Brothers and Barnum-Bailey Combined Shows, wrote the theme song for "Luawanna"—a single swinging trapeze act accompanied by an aerial ballet and xylophone orchestra of sixty girls performing in mid-air.

MUSTEL (original Paris) CELESTAS

Many futile attempts have been made to equal the superb tone quality and fine workmanship of Mustel (original Paris) Celestas. They are standard equipment in all major radio and TV studios. Write for free booklet today!

LET TOP JAZZ STARS TEACH YOU HOW

- | | |
|---|---|
| <input type="checkbox"/> TEDDY WILSON
Piano | <input type="checkbox"/> CHARLIE VENTURA
Saxophone |
| <input type="checkbox"/> BOBBY HACKETT
Trumpet | <input type="checkbox"/> OSCAR MOORE
Guitar |

These correspondence courses reach you everywhere, and they are inexpensive, too!

ADVANCED AND BEGINNERS

WESCO SCHOOL OF MUSIC, INC.
P. O. Box 8084, Clinton Hill Sta.
Newark 8, New Jersey

Please send me FREE, and with no obligation, information on your Correspondence Courses.

Name _____

Address _____

Send it in today

Clip the Coupon

Bookers' Licenses Revoked

ARKANSAS
Pine Bluff
 Continental Artists Corp. (Harry S. Taylor) 262

CALIFORNIA
Beverly Hills
 Gervis, Bert 763

Hollywood
 Ainsworth-Box Agency 2512
 Artists Corp. of America 4244
 Dempster, Ann 776
 Finn, Jay 3977
 Federal Artists Corp. 5091
 Fishman, Ed 3557
 Herring, Will 3302
 Lenine, Evelyn, Agency 741
 Montague, Percival S. 1922
 Rinaldo, Ben, Agency, Inc. ... 899
 Skeels, Lloyd L. 2010

Los Angeles
 Bonded Management Agency 788
 Bozung, Jack 2074
 Daniels, James J. 4663
 Gustafson, Ted, Agency 1565
 Lara, Sidney 4474
 McDaniels, R. F. 1790
 Pollard, Otis E. 3463
 Roberts, Harold William 1905
 Smart, H. Jose 5153
 Strauss Theatrical Productions... 1438
 Young, Nate 778

San Diego
 Willis & Hickman 3919

San Jose
 Fuller, Frank H. 5895
 Hamilton, Jack 1020

COLORADO
Denver
 Jones, William 139

Grand Junction
 Harvey, R. S. 1857

Sterling
 Southwestern Orchestra Service... 2133

CONNECTICUT
Bridgeport
 McCormack and Barry 50
 Rex Orchestra Service 1386

Bristol
 Wilks, Stan 4682

Danbury
 Falzone Orchestra Bookings 1037

East Hartford
 American Artist Association 3469

Hartford
 Doolittle, Don 1850
 McClusky, Thorp L. 718
 New England Entertainment Bureau 4580
 Vocal Letter Music Publishing & Recording Co. 4193

Manchester
 Broderick, Russell 4641

Stratford
 Pickus, Albert M. 1161

Waterbury
 Derwin, William J. 90

DISTRICT OF COLUMBIA
Washington
 Alliance Amusements, Inc. 339
 LaMarre, Jules 323
 Mayhew, Aubrey L. 5601

FLORIDA
Fort Lauderdale
 Chamberlin, Geo. H. 4103

Jacksonville
 Associated Artists, Inc. 3263
 Earl Newberry
 Foor, Sam, Enterprises 3400

Miami
 Chrisman Productions 1831
 Mason, Lee 3853
 Steele Arrington, Inc. 1451

Miami Beach
 Interstate Theatrical Agency 2914

Pensacola
 National Orchestra Syndicate 3134

St. Petersburg
 Atkins, L. E. 2691

West Palm Beach
 Squire, Lawton N. 3771

GEORGIA
Augusta
 Minnick Attractions 4843
 Joe Minnick
 Neely, J. W., Jr. 3224

ILLINOIS
Beardstown
 Stocker, Ted 2902

Bloomington
 Four Star Entertainment Co. 1024

Calumet City
 Janas, Peter 3240

Carlinville
 Lutger, Ted 1280

Centralia
 Owen, Mart 361

Chicago
 Chicago Artists Bureau 468
 Donaldson, Bill 1341
 Graham Artists Bureau, Inc. 1305
 Lewis, Mable Sanford 2666
 Ray, Ken, and Associates 56
 Vagabond, Charles 1582

Effingham
 Greuel, E. A. 319

Joliet
 Universal Orchestra Co. 1411

Kankakee
 Devlyn, Frank 582

Mounds
 Johnson, Allan, Agency 3231

Murphysboro
 Paramount Orchestra Service 976

Princeton
 Russell, Paul 999

Rockford
 Harry G. Cave 214

Springfield
 Costa, Joseph A. 4960

INDIANA
Bloomington
 Canil Artists Bureau 3207

Evansville
 Universal Orchestra Service 554

Indianapolis
 Elliott Booking Co. 75
 Ferguson Bros. Agency 3158
 Greater United Amusement Service 3394
 Powell, William C. (Bill) ... 4150

Hammond
 Stern's Orchestra Service,
 Paul Stern 3154

Kokomo
 Hoosier Orchestra Service 256

Knox
 Helms, Franky 4554

South Bend
 Redden, Earl J. 281
 United Orchestra Service of
 South Bend 2263

IOWA
Council Bluffs
 Continental Booking Service 1113

Des Moines
 Howard, Toussaint L. 632
 Radio and Theatre Program
 Producers 863

Mason City
 Bierkamp, Kermit 3078

Red Oak
 Leo Cox Enterprises 955

Webster City
 Beightol, D. A. 1290
 Bonsall, Jace 1559
 Continental Attractions 506

KANSAS
Atchison
 Gilmore, Ted 443

Wichita
 Midwest Orchestra Service 118

KENTUCKY
Paducah
 Vickers, Jimmie 2611

Shreveport
 Tompkins, Jasper 2755

MAINE
Kittery
 New England Entertainment
 Bureau 1588

MARYLAND
Baltimore
 Associated Colored Orchestras 1256
 Barton, Jack 61
 Dixon's Orchestra Attractions
 Corp. 278
 Forty Club, Inc. 1173
 Nation-Wide Theatrical Agency... 3768

MASSACHUSETTS
Boston
 Baker, Robert R. 2849
 Brudnick, Louis J. 5873
 Hub Theatrical Agency,
 Gertrude Lagoulis 3698
 Jenkins, Gordon 2779
 Jordan, Paul, Theatrical Agency... 663
 Leonard, Lou, Theatrical
 Enterprises 4131
 Shepherd, Buddy 2456
 Smith, Robert A. 5772
 Sullivan, J. A., Attractions 150
 Sullivan, J. J., Theatrical
 Enterprises 4140

Brookline
 Sidney Schlager 5118

Hatfield
 Newcomb, Emily L. 1218

Holyoke
 Cahill, Robert J. 2352
 Donahue, Charles B. 1977

New Bedford
 Farmont Booking Office 3495

Pittsfield
 Marcella, N. 307
 Bannick, Paul 5944

Salem
 Larkin, George J. 3337

Springfield
 Hagan Theatrical Enterprises 2806

MICHIGAN
Bridgman
 Hillman, Bill 6099

Detroit
 Austin, Shan (Amusement Book-
 ing Service) 558
 Benner, William R. 395
 Colored Musicians & Entertainers
 Booking & Service Bureau 1335
 Del-Ray Orchestras & Attractions
 Detroit Artists Bureau, Inc. 23

Gladstone
 Foster, Robert D. 648

Grand Rapids
 Seth, Don, Theatrical Attractions
 Jacob Donald Seth
 Service 5238

Jackson
 Roach, Robert E. 1942

Kalamazoo
 Osborne Theatrical Booking
 Exchange 2500

Pontiac
 Bows, Arthur G. 694
 Fine Arts Producing Co. 267

MINNESOTA
Minneapolis
 Creative Talent Service,
 Bob Utecht 4024

St. Paul
 Clausen, Tomy 1406
 Conlon, Thomas J. 4358
 Fleck, Ed. 3196
 Raynell's Attractions 2022
 Vilendrer, Lawrence A. 4357

Winona
 Interstate Orchestra Exchange
 L. Porter Jung 626
 Kramer Music Service 356

MISSISSIPPI
Jackson
 Perry, T. G. 2516

Vicksburg
 Delta Orchestra Service 2429

MISSOURI
Columbia
 Missouri Orchestra Service 1735

Kansas City
 Cox, Mrs. Evelyn S. 688
 Municipal Booking Agency 3151
 Southland Orchestra Service 1180
 Stevens, V. Thompson 275
 Wayne's Theatrical Exchange 636

North Kansas City
 Schulte-Krocker Theatrical
 Agency 3256

St. Louis
 Associated Orchestra Service 1115
 Bellieves Music Service 925
 Cooper, Ted 233

MONTANA
Butte
 J. B. C. Booking Service 2044

NEBRASKA
Alliance
 Alliance Booking Agencies, Paul
 E. Davee, Harold D. Hackor..... 5420

Lincoln
 Central Booking Service 1054

Omaha
 Amusement Service 229
 George, Gabriel 5126
 Tri-States Entertainment Service 5124

NEVADA
Las Vegas
 Gordon, Ruth 4383

NEW HAMPSHIRE
Manchester
 Knickerbocker Agency,
 Edw. F. Fitzgerald 2574

NEW JERSEY
Asbury Park
 Hagerman, Ray 2434

Atlantic City
 Universal Enterprises Co., Inc. 703
 Willamatos, Jimmie 1949

Belleville
 Matt, John 5483

Jersey City
 Daniels, Howard J. 4031

Newark
 Mandala, Frank 4526

Union City
 Musical Attractions, Phillip A.
 Marino and Felix S. Gonzalez 923

NEW YORK
Albany
 Jack O'Meara Attractions 2818
 Snyder, Robert William 2191

Auburn
 Dickman, Carl 502

Buffalo
 Axelrod, Harry 2202
 Empire Vaudeville Exchange 830
 Farrell, Ray J., Amusement
 Service 2275
 Gibson, M. Marshall 238
 King, George, Productions 1657
 Smith, Carlyle "Tlick" 549
 Smith, Egbert G. 524

Fort Plain
 Union Orchestra Service 1539

Lindenhurst
 Fox, Frank W. 1815

New Rochelle
 Harris, Douglas 2945

New York City
 Alexander, Morley 623
 Allen Artists Bureau 7111
 Foch P. Allen
 Allied Entertainment Bureau, Inc. 4698
 Amusement Corp. of America..... 3311
 Baldwin, C. Paul 2283
 Berney, Paul L., Productions..... 3099

Clyde Mc...
 music busi-
 ars. While
 had already
 unit, later
 voice dance
 was Clyde's
 and the atten-
 well as his
 together.
 , a limited
 e Hotel in
 o-and-a-half
 banner was
 been flying
 led distinc-

nd to enter
 they served
 music for
 Coy line-up
 ass, includ-
 t, and four

the music
 has added
 ng to his
 ton-waving
 or "Sugar
 composed
 Trumpet,"
 e I've Said
 Gondolier,"
 With his
 arrange-
 to experi-
 est changes
 to another,
 working,
 he dancing

MUSICIAN

Brown, Harry	2635
Bryson, Arthur	3507
Campbell, Norman E.	2844
Chartrand, Wayne	1530
Coffee, Jack	4238
Continental Amusements	1775
Cooper, Ralph	5233
Crane, Ted	217
Cubamerica Music Corp.	2840
Curran, Tommy	123
Currie, Robert W.	2585
Dauscha, Billie	2082
Dower, Roy L., Agency	3511
Durand & Later	425
Edson, Robert H., Inc.	647
Evans & Lee	1896
Finck, Jack, Agency	3658
Filamill Enterprises, Inc.	99
Galt, John R.	2357
Gill, Howard	3013
Gillman Artists	1130
Godfrey, George A.	2132
Grifenhagen, Wilber H.	1648
Harlem Musical Enterprises, Inc.	3603
Hart, Jack	114
Howard, Lu, Radio Productions	3900
Johnson, Don	5625
King, Gene, Theatrical Agency	3444
La Fontaine, Leo	3651
Lila Theatrical Enterprises	2287
Lipakin, Jerry	3434
Lustman, J. Allan	381
McRae, Teddy	4987
Mei Theatrical Enterprises	1544
National Entertainment Service	849
National Swing Club of America	2322
Parker & Ross	293
Pearl, Harry	6
Persh, Billy, Theatrical Enterprises	1577
Pollard, Frits	3733
Rheingold, Sid, Agency	3274
Rokers, Max	3513
Romn, Gene	4098
Scanlon, Matt	2043
Silvan Entertainment Bureau	1774
Singer, John	3326
Talent Corporation of America, Harry Weissman	1305
Times Square Artists Bureau	1801
Trent, Bob	4345
United Artists Management	4198
Universal Amusement Enterprises	189
Wells, Abbott	3738
White, Lew, Theatrical Enterprises	1526
Rochester	
Barton, Lee	924
Utica	
Niles, Benjamin E.	5140
NORTH CAROLINA	
Charlotte	
Pitmon, Earl	1759
Greensboro	
Trianon Amusement Co.	487
OHIO	
Akron	
Trapas, T. A.	4214
Cambridge	
Emery, W. H.	164
Celina	
Martin, Harold L.	1492
Cincinnati	
Anderson, Albert	2956
Carpenter, Richard	63
Rainey, Lee	915
Sive and Acomb	891
Cleveland	
Manuel Bros. Agency	3566
Columbus	
Askins, Lane	465
Dayton	
Hixon, Paul	552
Elyria	
Jewell, A. W. (Dance Theatre, Inc.)	4766
Pomeroy	
Wildermuth, Ted	3042
Salem	
Gunesch, J. B.	1217
Steubenville	
Di Palma, Charles	1109
OKLAHOMA	
Tulsa	
Connor, Lonis W.	2685
PENNSYLVANIA	
Allentown	
Bahr, Walter K.	511
Carbondale	
Battle, Marty	830
East McKeesport	
Ravella, Peter J.	2053

Hokendauqua	
Zeroah, John	1237
Jeannette	
Cruciana, Frank L.	2105
Lancaster	
Twitmlre, Oil	858
Lebanon	
Zellers, Art	544
McKeesport	
Ace Reigh, Inc.	1227
Philadelphia	
Berle, Bernard	509
Creative Entertainment Bureau	3402
Dupree, Reese	379
Hal Gould Theatrical Agency	5383
Hammer, Godfrey	2738
Keeley's Theatrical Agency	4636
McDonald, Chris	4265
Mears, W. L.	441
Muller, George W.	430
National Theatrical Agency	3537
Orchestra Agency of Philadelphia	2108
Price, Sammy, Entertainment Bureau	3558
Sepla Entertainment Bureau	4448
United Orchestra Service	720
Zeeman, Barney	836
Pittsburgh	
Ellis Amusement Co.	480
Golden, Emanuel J.	2208
Hallam, Paul	1997
New Artist Service	2521
Orchestra Service Bureau, Inc.	124
Reisker & Reight	4391
Shenandoah	
Mikita, John	3751
Waynesburg	
Triangle Amusement Co.	1427
RHODE ISLAND	
Pawtucket	
Justynski, Vincent	2445
Providence	
Bowen, Reggie	2179
Winkler, Neville	3246
SOUTH CAROLINA	
Beaufort	
Dilworth Attractions, Frank A. Dilworth, Jr.	2979
Charleston	
Folly Operating Co.	15
TENNESSEE	
Clarksville	
Harris, Wm. J., Jr.	4053
Nashville	
Southland Amusement Co., Dr. R. B. Jackson	5115
TEXAS	
Beaumont	
Bartlett, Charles	2186
Boling	
Spotlight Band Booking Cooperative	4181
Dallas	
Portis, Cal	4245
Southwestern Amusement Service	283
Watson, S. L.	2397
Windsor, Walter, Attractions	1144
Houston	
Orchestra Service of America	151
Kingsville	
Cole, Roy	2466
San Antonio	
Erwin, Joe	338
UTAH	
Salt Lake City	
Coast-to-Coast Agency	3194
Intermountain Theatrical Exchange	883
Schultz Booking Agency	2354
VERMONT	
Barre	
Freeland, John	1907
VIRGINIA	
Richmond	
Hicks, Roy M.	2399
Hill, Lindley B.	3990
Roanoke	
Radio Artists Service	1480

WASHINGTON	
Aberdeen	
Thornton, L. T.	377
Bellingham	
Portiss, George	236
Seattle	
Field, Scott, Enterprises	2393
Harvison, R. S.	3593
Thomas, B. Miles	1951
Wheeler, Bob	1221
Spokane	
Lyndel Theatrical Agency, Lynn Lyndel	6077
WEST VIRGINIA	
Huntington	
Drewer, D. C.	4532
Kingwood	
Hartman, Harland, Attractions	478
Martinsburg	
Miller, George E., Jr.	1129
Parkersburg	
Lowther, Harold R.	3753
WISCONSIN	
Fond Du Lac	
Dowland, L. B.	1187
Madison	
Stone, Leon B.	1474
Milwaukee	
Bethia, Nick Williams	5914
Thomas, James	885
Sheboygan	
Schmidt, Frederick W., Jr.	601
Stevens Point	
Central State Music Association	507
Tomahawk	
McClernon Amusement Co.	276
Watertown	
Nielsen's Entertainment Mart	3039
CANADA	
Calgary, Alberta	
Simmons, G. A.	4090
Ottawa, Ontario	
Carrigan, Larry L.	4369
Edmonton, Alberta	
McKenzie, Blake (Prairie Concerts)	5106
Toronto, Ontario	
Mitford, Bert, Agency	4004
Whetham, Katherine and Winnifred Turnbull	4013
Vancouver, B. C.	
Gaylorde Enterprises, L. Gaboriau, R. J. Gaylorde	5540

SUSPENSIONS, EXPULSIONS, ERASURES

(Continued from page thirty-eight)

Dargavel, Dorothy T. Fritz, Donald G. Hansen, Ralph E. Holmberg, Douglas C. Jacobsen, Lillian E. Johnson, Ronald L. Johnson.

Montreal, P. Q., Canada, Local 406—Eddie Zarby, Gerard Vaillancourt, Vincent Dupuis, Robt. (Bob) Everleigh, Maurice Godbout, Ginette Lorrain, Edward Neale, Leopold Thivierge, Jacqueline Lalumiere, William Bigas, Leonard Fiaman, Joseph Lessard, Doracela Lust, Fernand St. Jacques, Guy Tremblay.

Newark, N. J., Local 16—Nicholas Manzella, Robert Millard, Clarence Miller, Nellie Nelson, Sal Perna, Joseph Ramondini, Calvin Reava, Joe (Castroville) Richards, Kenneth L. Richards, Frank M. Rodgers, Jerome J. Sachs, Clarence Snyder, Jr., Alfred A. Villanueva, William J. Wierdo, John L. Bruno, Earle Anthony, Earl Baker, David Banker, Clarence Brower, Conrad V. Butler, Eddie Coason, Carman Dispenzieri, Roosevelt Durham, Miguel Flores, Jerry Frino, Fred Garner, Ulysses Hampton, Mary A. Jordan, Floyd Lang, Eric Leonard, Hubert Lutenberger.

Oklahoma City, Okla., Local 375—Charles J. McNiff.

Ottawa, Ont., Canada, Local 180—P. Akerson, R. Blythe, J. Carson, Cunn Cole, E. Donaldson, M. Gencher, W. Hoffman, W. Kotevich, E. Lauzon, B. Lemieux, G. Milne, J. Muller, E. Nolet, Joan McGuire, B. Rollins, F. Vansickle, A. Wilson.

Pittsburgh, Pa., Local 60—Fred C. Kelley, Wm. Mackrell, Edmond Mancini, Harry Martin, Edward D. Mattson, George Mundy, Donald E. Peduto, Robert H. Pohl, Ronald G. Scholl, Walter P. Szura, Don M. Vitt, Eugene Zambano, Jr., Jack L. Bennett, Steve M. Ceb, Chester DeLano, John J. Descalzi, Wm. F. DeSistano, John T. Falck, George Farnsworth, John R. Folino, James Graham, Adam E. Janowski.

Plymouth, Pa., Local 281—Joe A. Pinto, Glenn H. McNeil, Richard W. Drew.

Rochester, Mass., Local 437—Jim Bremer, Vincent Bowron, Stanley Dahl, Ana M. Luloff, Ronald Moir, Ruth Myhr, Julian Renaux, Lloyd Rothgarn, Vern Smith, Charles Ward, Dorothy Truman.

San Francisco, Calif., Local 669—Julius Jaquet, Howard Liggins.

Sioux Falls, S. D., Local 114—Joseph Applegate, Eugene Beckel, Robert Barnett, Ross Baumgardner, Roger L. Benson, Paul Bezings, Ethel Blevins, John Brauch, Jr., Gladys Brende, Charles Brewster, Norman Citterman, Deane Clarke, W. L. Craig, Robert Dietrich, Neil C. Elberg, Larry B. Elms, Eddie M. Gedstad, George R. Hahn, Norman Haley, Roger Hall, Jack J. Heinz, William Ireland, Robert D. Johnson, Palmer N. Kremer, Arthur Lammers, James Livingston, Richard McInerets, G. Eldon Michaelson, Eddie Miller, Howard McMillan, Richard R. Perry, Leo Prouty, Dave Rodgers, Roy Snyder, Patsy J. Scott, Harlan Severson, Virgil Sterling, Ted Mathews.

Toronto, Ont., Canada, Local 149—Salme Andrie, Merle Brydon, George Chalk, Laurie Cormier, Percie Cox, M. DeCosimo, Wm. A. Dowsley, Charles R. Faith, Paul Firman, Mary Foy, Carly Gibson, David Guile, Marilyn Hall, Dr. L. E. Hill, Norman W. Hurrel, Dorothy Johnson, Lyle Johnson, Fred C. Jones, R. M. Legge, Vern McInnis, Tim Maurice, Donald Mayo, Douglas Milligan, Patricia N. Mitchell, Charles Mooney, Clarence L. Neil, Reinald Nochakoff, Hal Osborne, Albert Owens, I. A. Pratt, George Rey, George Robb, Bernie Rowe, Julius Saltzman, Albert Sansom, Jim Shand, Roderick Shepherd, Solly Sherman, Sunny Sherman, Nancy Sherriff, Leonard A. Shopiro, John Sone, Kenneth N. Spears, John G. Stagg, Charles Stewart, William E. Taylor, William Weingerd, Pat Williams, Jack Wilson, James L. Wilson, David Zater, Philip (Davis) Zvachitsky.

Worcester, Mass., Local 143—Herbert L. Bouley, Charles G. Asadoorian, Daniel Ceranoli, Carl B. Erickson, Chester W. Gaylorde, Marcel M. Gervais, Oscar Tourtelotte.

York, Pa., Local 472—William M. Albrecht, Stanley S. Dotterer, Henry O. Heckert, Maurice C. Oberdick, Donald G. Pifer, Nellie Strickhouser, Robert H. Thomas, George R. Wipprecht.

NOTICE TO LOCAL SECRETARIES

You are urged to send the orders for your locals' 1952 membership cards at an early date. The orders of a large number of locals have been coming in so late in the year that it is impossible to get the membership cards out by January 1st. Immediate attention to this matter will insure your cards being delivered in good time.

INTERNATIONAL PRESS
39 Division Street
Newark, N. J.

EXPULSIONS

Milwaukee, Wis., Local 8—Lester Buerge.

ERASURES

Anderson, Ind., Local 32—Jesse Crump, Pete Brady, Wanda Wheelon, Robert Williams, Jay N. Kirk, Victor Kimmerring, Herschel Bettram, Gareth E. Coates, John R. Johnson, Frieda M. Watson, Jack R. Marshall.

Batavia, N. Y., Local 575—Frederick Stripp, Harry Mason, Frank Derby, Dominic Suozzi, Llewellyn Printup, Norman Bald, Joseph Lullo.

Birmingham, Ala., Local 256—Gus F. Clark, O. Grady Cornelius, Juanita C. Flowers, John F. Gay, 3rd, G. B. Hackelman, Jr., Mrs. Martha Hardiman, James E. Horton, Wallace R. Horton, Raymond C. Howard, Carl B. Kramer, Henry L. Owens, Joel Prickett, Calvin W. Russell, William E. Trotter.

Boston, Mass., Local 9—Edward DiPietro, Thos. DiCarlo, Jacob Ivan.

Cleveland, Ohio, Local 4—Howard H. Adler, Jack Abram, Richard A. Artim, William Arvey, Charlotte Blank, Gerald (Jerry) Coniglio, William DeArango, Kenneth J. Dinard, Michael J. Fiorillo, Joseph Firsz, Paul J. Herman, Arthur G. Hines, Alyce (Holly Brooks) Holbrook, William C. James.

(Continued on page forty-six)

INTERNATIONAL MUSICIAN

DEFAULTERS LIST of the American Federation of Musicians

This List is alphabetically arranged in States. Canada and Miscellaneous

ALABAMA

BIRMINGHAM: Umbach, Bob
DOTHAN: Smith, Mose
MOBILE: Casalcade of Amusements, and Al Wagner, Owner and Producer
 Moore, R. F., Jr. Williams, Harriell
MONTGOMERY: Caswell, Nrd, Little Harlem Club
 Montgomery, W. T. Perdue, Frank
MOBILE CITY: Coconut Grove Nite Club, Perry T. Hatcher, Owner.
MOBILE: H Club, and H. L. Freeman

ARIZONA

PHOENIX: Chi's Cocktail Lounge (Chi's Beverage Corp.), and J. A. Kelly, Employer
 Galdis, Joe
 Hooper, John
 Jones, Calvin R.
 Malouf, Leroy B.
 Willett, R. Paul
TUCSON: Griffin, Manly
 Mitchell, Timmy
 Williams, Marshall
YUMA: Luckner, Gray, Owner "345" Club, El Cajon

ARKANSAS

MYRTLEVILLE: Brown, Rev. Thomas J.
HOT SPRINGS: Hammon Oyster House, and Joe Jacobs
 Pettis, L. C.
 Smith, Dewey
LITTLE ROCK: Arkansas State Theatre, and Edward Stanton, and Grover J. Butler, Officers
 Bennett, O. E.
 Civic Light Opera Company, Mrs. Recc Saxon Price, Producer
 Stewart, J. H.
 Weeks, S. C.
MCHEESE: Taylor, Jack
MOUNTAIN HOME: Robertson, T. E., Robertson Rodeo, Inc.
NORTH LITTLE ROCK: Cotton Club, and Johnny Thomas, S. L. Kay, co-owners
PINE BLUFF: Arkansas State College
 Lowery, Rev. J. R.
 Robbins Bros. Circus, and C. C. Smith, Operator (Jackson, Miss.)
TEXARKANA: Oak Lawn Theatre, and Paul Ketchum, Owner and Operator
WALNUT RIDGE: American Legion Hut, and Howard Daniel Smith Post 457 VFW, and R. D. Burrows, Commander

CALIFORNIA

ALAMEDA: Sheets, Andy
BAKERSFIELD: Conway, Stewart
BENICIA: Rodgers, Edward T., Palm Grove Ballroom
BERKELEY: Jones, Charles
BEVERLY HILLS: Bert Cervis Agency
 Mestuis, Paris
 Rhapsody on Ice, and N. Edward Beck, Employer
BIG BEAR LAKE: Cressman, Harry E.
CATALINA ISLAND: Club Brazil, and Paul Mirabel, Operator

COMPTON: Vi-Loc Records
COULTON, SAN BERNARDINO: Kennison, Mrs. Ruth, Owner Fango Fango Club
DENSMUIR: Corral, and J. B. McGowan
EL CERRITO: Johnson, Lloyd
FONTANA: Seal Bros. Circus, Dorothy Anderson, Employer
FRESNO: Valley Amusement Association, and Wm. B. Wagon, Jr., President

GARVEY: Rich Art Records, Inc.
HOLLYWOOD: Alison, David
 Berg, Billy
 Birwell Corp.
 Bookers Room, Leonard Vannerson
 California Productions, and Edward Kovacs
 Coiffure Guild, and Arthur E. Teal, and S. Tex Rose
 Encore Productions, Inc.
 Federal Artists Corp.
 Finn, Jay, and Artists Personal Mgt., Ltd.
 Fishman, Edward J.
 Gray, Lew, and Magic Record Company
 Kappa Records, Inc., Raymond L. Krauss
 King, William H.
 Kolb, Clarence
 Morris, Boris
 Patterson, Trent
 Patricia Stevens Models Finishing School
 Robtschek, Kurt (Ken Robey)
 Six Bros. Circus, and George McCall
 Star Dust Revue, John K. Standley
 Universal Light Opera Co., and Association
 Western Recording Co., and Douglas Venable

LAKE ARROWHEAD, TWIN PEAKS: Alpine Club, and J. W. Dewey, Employer
LONG BEACH: Backlin, Frank and Beatrice Clark Modern, and W. C. Jarrett
 Crystallite Music Co., Inc., and C. W. Coleman
 Jack Lesley's Cafe, and Jack Lesley
 McDonough, Owen
 Sullivan, Dave, Crystal Ballroom
LOS ANGELES: Anderson, John Murray, and Silver Screen, Inc.
 Aqua Parade, Inc., Buster (Clarence L.) Crabbe
 Berg, Harry, of the Monarch Hotel
 Culture Guild, Arthur L. Teal and S. Tex Rose
 Coleman, Fred
 Cotton Club, and Stanley Amusements, Inc., and Harold Stanley
 Italian, Arthur
 Downbeat Club, Pops Pierce
 Prew, Andre
 Edwards, James (of James Edwards Productions), Jean Matthews, Road Manager
 Halfont, Nate
 Merry Widow Company, and Eugene Haskell, Raymond E. Mauro
 Miltone Recording Co., and War Perkins
 Moore, Cleve
 Morris, Joe, Operator Plantation Club
 Mosby, Favian
 O'Day, Anita
 Preston, Joey
 Royal Record Co.
 Ryan, Ted
 Villous, Andre
 Vogel, Mr.
 Ward Bros. Circus, George W. Pugh, Archie Gayer, co-owners, and L. F. Stoltz, Agent
 Williams, Cargile
 Wilshire Bowl

LOS GATOS: Fuller, Frank
MONTEREY: Roberts Club, and A. M. Kolvas, Owner
NEVADA CITY: National Club, and Al Irby, Employer

NORTH HOLLYWOOD: Lohmuller, Bernard
OAKLAND: Moore, Harry
 Morkin, Roy
 Trader Horn's, Fred Horn
OCEAN PARK: Frontier Club, and Robert Moran
OROVILLE: Rodgers, Edward T., Palm Grove Ballroom
OXNARD: McMillan, Tom, Owner Town House
PALM SPRINGS: Bering, Lee W., Lee Bering Club
 Colonial House, and Wilbur P. Davis, Manager
 Desert Inn, and Earl Coffman, Manager
 Hall, Donald H.
PERRIS: McCaw, E. E., Owner Horse Folles of 1946
PITTSBURG: Argentina Club, William Lewis, Owner
SACRAMENTO: Casa Nellus, Nello Malerbi, Owner
 Leingang, George
 O'Connor, Grace
SAN DIEGO: Cotton Club, Benny Curry and Otis Wimberly
 Hutton, Jim
 Miller, Warren
 Mitchell, John
 Passo, Ray
 Tricoli, Joseph, Operator Playland
 Young, Mr. Thomas and Mrs. Mabel, Paradise Club (formerly known as Silver Slipper Cafe)

SAN FRANCISCO: Brown, Willie H.
 Blue Angel
 Cafe Society Uptown, and Vincent Ornato
 The Civic Light Opera Committee of San Francisco, Francis C. Moore, Chairman
 Heagy, J. B.
 Fox, Eddie
 Levy, Ellis W.
 New Orleans Swing Club, Louis Landry, Owner
 Patricia Stevens Models Finishing School
 Reed, Joe, and W. C. Rogers and Chase Co.
 Shelton, Earl, Earl Shelton Productions
 Sherman and Shore Advertising Agency
 Waldo, Joseph
SAN JOSE: McAdoo, Mr. and Mrs. George
 Melody Club, Frank and Theresa Oliver, Employers
 Paz, Fred
SANTA BARBARA: Briggs, Don
SANTA MONICA: Carmel Gardens, and Mr. Woodman, Manager
 Georgian Room, and H. D. McRae
SHERMAN OAKS: Gilson, Lee
 Kraft, Ozzie
SOUTH GATE: Silver Horn Cafe, and Mr. Silver

STOCKTON: Sunset Macaroni Products, Fred Stagnaro
STUDIO CITY: Astor Cocktail Lounge, Sol Lieberman
VENTURA: Cheney, Al and Lee
WATSONVILLE: Ward, Jeff W.
WINTERHAVEN: Mueller, J. M.

COLORADO

DENVER: Frontier Night Club, Harry Gordon, and Clinton Anderson, Owners
JULESBURG: Cummins, Kenneth

CONNECTICUT

EAST HAMPTON: Hotel Gerraamugust
EAST HAVEN: Carnevale, A. J.

EAST WINDSOR HILL: Schaub's Restaurant, and Edward Wisniewski
HARTFORD: Dubinsky, Frank
NEW LONDON: Androli, Harold
 Bisconti, Anthony, Jr.
 Johnson, Henry
 Marino, Mike
 Williams, Joseph
NIANTIC: Crescent Beach Ballroom, Rufus Russell, and Bob McQuillan
POQUONNOCK BRIDGE: Johnson's Restaurant, and Samuel Johnson, Owner
STONINGTON: Hangar Restaurant and Club, and Herbert Pearson
 Whewell, Arthur
WESTPORT: Goldman, Al and Marty

DELAWARE

DOVER: Apollo Club, and Bernard Paskins, Owner
 Veterans of Foreign Wars, Lt. Roy Rench, Commander
 Williams, A. B.
GEORGETOWN: Garret Hill Inn, and Preston Hitchens, Proprietor
MILFORD: Fountain, John
NEW CASTLE: Lannon, Edward
 Murphy, Joseph
WILMINGTON: Allen, Sylvester

FLORIDA

CLEARWATER: Barton, Vance
CLEARWATER BEACH: Normandy Restaurant, and Fay House
DAYTONA BEACH: Bethune, Albert
 Estate of Charles Reese, Jr.
FLORENCE VILLA: Dan Laramore Lodge No. 1097, Garfield Richardson
FORT LAUDERDALE: Little Brook Club, and Edward Brooks
FORT MEYERS: McCutcheon, Pat
JACKSONVILLE: Jackson, Otis
 Newberry, Earl, and Associated Artists, Inc.
KEY WEST: Regan, Margo
 Weavers Cafe, Joseph Bucks and Joseph Stabinski
MIAMI: Brooks, Sam
 Copa Beach, Inc. (Copa City), Murray Weinger, and Ned Schuyler, Operators
 Donaldson, Bill
 Pisor, Bill (W. H. P. Corp.)
 Smart, Paul D.
 Talavera, Ramon
 36 Club, Tony Aboyoum, Employer
MIAMI BEACH: Amron, Jack, Terrace Restaurant
 Caldwell, Max
 Chez Paree, Mickey Grasso, and Irving Rivkin
 Coral Reef Hotel
 Edwards Hotel, and Julius Nathan, Manager
 Friedlander, Jack
 Haddon Hall Hotel
 Island Club, and Sam Cohen, Owner-Manager
 Leshnick, Max
 Macomba Club
 Nuncamba Restaurant, and Jack Freidlander, Irving Miller, Max Leshnick, and Michael Rosenberg, Employers
 Miller, Irving
 Straus, George
 Weills, Charles
ORLANDO: Club Cabana, and Elmer and Jake Gunther, Owners
 Club Surrocco, Roy Baisden
 Fryer, D. S.
 Longwood Hotel, Maximilian Shepard, Owner
ORMOND: Whitehorse, The, E. C. Phillip

PALM BEACH: Leon and Eddie's Nite Club, Leon and Eddie's, Inc., John Widmeyer, Pres., and Sidney Orlin, Secretary
PANAMA CITY: Daniels, Dr. F. R.
PENSACOLA: Hodges, Earl, of the Top Hat Dance Club
 Keeling, Alec (also known as A. Scott), and National Orchestra Syndicate and American Booking Company
RIVIERA BEACH: Rowc, Phil
STARKE: Camp Blant: Recreation Center
 Goldman, Ben
STUART: Sutton, G. W.
TALLAHASSEE: Gaines Patio, and Henry Gaines, Owner
 Two Spot Club, Caleb E. Hannah

TAMPA: Brown, Russ
 Carousel Club, and Abe Burlow, and Norman Kern, Employers
 Williams, Herman
VENICE: Clarke, John, Pines Hotel Corp.
 Pines Hotel Corp., and John Clarke
 Sparks Circus, and James Edgar, Manager (operated by Florida Circus Corp.)
WEST PALM BEACH: 1001 Club, and Harry L. Larocco, and Lillian J. Parrish

GEORGIA

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

IDAHO

SUN VALLEY: French, Don, and Don French
 Lounge, Boise, Idaho, and Chateau Place
COEUR D'ALENE: Grand Hill, Earl
 Lachman, Jesse
LEWISTON: 848 Club, and Sam Canner, Owner
 Rosenberg, Mrs. R. M.
POCATELLO: Reynolds, Bud
 Shamrock Club, Dan Pulos
SUN VALLEY: Chateau Place

ILLINOIS

BELLEVIEW: Davis, C. M.
BLOOMINGTON: McKinney, James R.
 Thompson, Earl
CALUMET CITY: Mitchell, John
CHAMPAIGN: Pi Lambda Phi Fraternity, Irwin L. Green, Social Chairman
 Robinson, Bennie
CHICAGO: Adams, Delmore and Eugene Alliance Theatre Corp., Pete Panagos
 Brydon, Ray Marsh of the Dan Rice 3-Ring Circus
 Chicago Casino, and Harry Weiss, Owner
 Ciro's
 Cole, Elsie, General Manager, and Chicago Artists Bureau
COLONIA'S Theatre Restaurant, Inc., Mrs. Ann Hughes, Owner
Donaldson, Bill
 Fine, Jack, Owner "Play Girls of 1938," "Victory Follies"
 Glen, Charlie
 Hale, Walter, Promoter
 Mackie, Robert, of Savoy Ballroom
 Majestic Record Co.
 Mason, Leroy
 Mays, Chester
 Mickey Weinstein Theatrical Agency
 Monte Carlo Lounge, Mrs. Ann Hughes, Owner
 Moore, H. B.
 Music Bowl, and Jack Perez and Louis Cappanola, Employers
 Music Bowl (formerly China Hall), and A. D. Blumenthal
 O'Connor, Pat L., Pat L. O'Connor, Inc.
 Patricia Stevens Models Finishing School
 Steele, Larry, Larry Steele's Smart Affairs
 Stoner, Harlan T.
 Teichner, Charles A., of T. N. T. Productions
 Whiteside, J. Preston
DUQUOIN: Tiny's Place, and Tiny Krysteis
EAST ST. LOUIS: Davis, C. M.
 Ploydium, and Stuart Tambor, Employer, and Johnny Perkins, Owner
HERRIN: White City Park, and John Marlow
KANKAKEE: Havener, Mrs. Theresa, Proprietor, Dreamland
LA GRANGE: Hart-Van Recording Co., and H. L. Hartman
MOLINE: Antler's Inn, and Francis Weaver, Owner
MT. VERNON: Plantation Club, Archie M. Haines, Owner
PEORIA: Davis, Oscar
 Humane Animal Association
 Murphy's, The Original, George T. Murphy
 Rutledge, R. M.
 Stinson, Eugene
 Streeter, Paul
 Thompson, Earl
 Wagner, Lou
PRAIRIE VIEW: Green Duck Tavern, and Mr. and Mrs. Stiller
ROCKFORD: Palmer House, Mr. Hall, Owner
 Trocadero Theatre Lounge
 White Swan Club
ROCK ISLAND: Barnes, Al
SPRINGFIELD: Terra Plaza, and Elmer Bartolo, Employer
WASHINGTON: Thompson, Earl
ZEIGLAR: Zeiglar Nite Club, and Dwight Allsup, and Jason Wilkas, Owners

ANDERSON: Lanane, Bob and George
 Levi's Supper Club, and Roy D. Levitt, Proprietor
AUBURN: Moore Lodge No. 566
EAST CHICAGO: Barnes, Tiny Jim
ELWOOD: Yankee Club, and Charles Sullivan, Manager
EVANSVILLE: Adams, Jack C.
 Club Trison, and Romauld McBrude
GREENSBURG: Club 46, Charles Holzhause, Owner and Operator
INDIANAPOLIS: Benbow, William, and his All-American Brownskin Models
 Dickerson, Matthew
 Donaldson, Bill
 Entertainment Enterprises, Inc., and Frederick G. Schatz
 Harris, Rupert
 Patricia Stevens Models Finishing School
 William C. Powell Agency

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

ATLANTA: Greater Atlanta Moonlight Opera Co., Howard C. Jacobs, Manager
 Montgomery, J. Neal
 Spencer, Perry
AUGUSTA: J. W. Neely, Jr.
 Kirkland, Fred
 Minnick Attractions, Joe Minnick
MACON: Capitol Theatre
 Lee, W. C.
 Swaeb, Leslie
SAVANNAH: Dilworth, Frank A., Jr.
 Friedman, Hyman
 Thompson, Lawrence A., Jr.
VIDALIA: Pal Amusements Co.
WAYCROSS: Cooper, Sherman and Dennis

LAFAYETTE:
Club 52, Charles Gibson, Prop.

MUNCIE:
Bailey, Joseph

NEWCASTLE:
Harding, Stanley W.

RICHMOND:
Newcomer, Charles
Puckett, H. H.

SOUTH BEND:
Joers, Ronald, Joer's Restaurant
Bar

SPENCERVILLE:
Kelly, George M. (Marquis)

SYRACUSE:
Waco Amusement Enterprises

IOWA

CLARION:
Miller, J. L.

DENISON:
Larby Ballroom, and Curtis
Larby, Operator

DES MOINES:
Brook, nt, Tommy

HARLAN:
Gibson, C. Rex

SIENANDOAH:
Asp-wall, Hugh M. (Chick
Martin)

WOODBINE:
Danceland, J. W. (Red) Brum-
mer, Manager

KANSAS

DREWSTER:
Whirlwind Ballroom, G. M.
Diakel, Operator

COFFEYVILLE:
Ted Blake

DODGE CITY:
Graham, Lyle

KANSAS CITY:
White, J. Cordell

LOGAN:
Graham, Lyle

MANHATTAN:
Stuart, Ray

NEWTON:
VFW Whitwell-Finnell Post 971

PRATT:
Clemens, C. J.
Wisby, L. W.

RUSSELL:
Russell Post 6240, Veterans of
Foreign Wars, and Hall and
Gus Zercher, Dance Manager

SALINA:
Kera, John

TOPEKA:
Mid-West Sportsmen Association

WICHITA:
Studio Club, and Art Holiday
West Bros. Circus, R. W. Bran-
don, Owner

KENTUCKY

BOWLING GREEN:
Taylor, Roy D.

LEXINGTON:
Harper, A. G.

LOUISVILLE:
Celebrity Club, Preston Spauld-
ing, Owner
King, Victor
Imperial Hotel, Jack Woolems,
Owner

OWENSBORO:
Cristil, Joe, Owner, Club 71

PADUCAH:
Melody Show Lounge
Vickers, Jimmie

LOUISIANA

ALEXANDRIA:
Smith, Mrs. Lawrence, Proprietor
Club Plantation
Stars and Bars Club (also known
as Brass Hats Club), A. R.
Conley, Owner, Jack Tyson,
Manager
Weil, R. L.

BATON ROUGE:
Club Tropicana, and Camille
Johns

CROWLEY:
Young Men's Progressive Club,
and J. L. Buchanan, Employer

GONZALES:
Cedar Grove Club, and Norman
Bulster

LAKE CHARLES:
Velt a, Tony, Manager Palms
Club

MONROE:
Club DeLicia, Robert Hill
Keith, Jessie
Thompson, Son

NEW ORLEANS:
Barker, Rand
Callico, Ciro
Dog House, and Grace Mar-
tinez, Owner
Gilbert, Julie
Hurricane, The, Percy Stovall

OPELOUSAS:
Cedar Lane Club, and Milt
Delmas, Employer

SHREVEPORT:
Reeves, Harry A.
Stewart, Willie

MAINE

FORT FAIRFIELD:
Paul's Arena, Gibby Seaborne

SACD:
Gordon, Nick

MARYLAND

BALTIMORE:
Byrd, Olive J.
Cox, M. L.
Gay 90's Club, Lou Belmont,
Proprietor, Henry Epstein,
Owner
Greber, Ben
New Broadway Hotel, Charles
Carter, Manager
Weiss, Harry

CHESAPEAKE BEACH:
Chesapeake Beach Park Ball-
room, and Alired Walters,
Employer

COTTAGE CITY:
Chesapeake Restaurant

CUMBERLAND:
Wangold, Louis

FENWICK:
Repach, Albert

FREDERICK:
Rittenhouse, Rev. H. B.

HAGERSTOWN:
Bauer, Harry A.
Glass, David

OCEAN CITY:
Belmont, Lou, Gay Nineties
Club, and Henry Epstein
Gay Nineties Club, Lou Bel-
mont, Prop., Henry Epstein,
Owner

SALISBURY:
Twin Lantern, Elmer B.
Dashnell, Operator

TURNERS STATION:
Thomas, Dr. Joseph H., Edge-
water Beach

WHITE MARSH:
Manhattan Club, Irvin Good-
man, Proprietor

MASSACHUSETTS

AMHERST:
Murphy, Charles
Russell, William

BILLERICA:
One-O-One Club, Nick Ladoufis,
Proprietor

BLACKSTONE:
Pond View Inn, and Joseph
Stefano

BOSTON:
Bay State News Service, Bay
State Amusement Co., Bay
State Distributors, and James
H. McIlwaine, President
Brosnahan, James J.
Crawford House Theatrical
Lounge
F. M. Loew's Theatres
L. J. B. Productions, and Lou
Burdick
Paul's Theatrical Agency
Regency Corp., and Joseph R.
Weisser
Waldron, Billy
Reinick, William
Sunbrock, Larry, and his Rodeo
Show
Walker, Julian
Younger Citizens Coordinating
Committee, and George
Mouzon

CAMBRIDGE:
Salvato, Joseph

FALL RIVER:
Royal Restaurant (known as the
Rivera), William Andrade,
Proprietor

FITCHBURG:
Boulduc, Henry

HAVERTHILL:
Assas, Joe

HOLYOKE:
Holyoke Theatre, Bernard W.
Levy
Levy Arena Gardens, and
Ariuel Renault

LOWELL:
Carney, John F., Amusement
Company
Francis X. Crowe

MONSON:
Cangelillo, Leo

NEW BEDFORD:
The Derby, and Henry Correia,
Operator

NEWTON:
Thiffault, Dorothy (Mimi
Chevalier)

SALEM:
Lark-n Attractions, and George
Larkin

WYLAND:
Steck, Chauncey Dewey

WILMINGTON:
Blue Terrace Ballroom, and An-
thony DeTortio

MICHIGAN

ANN ARBOR:
McLaughlin, Max

BAY CITY:
Walker, Dr. Howard

DETROIT:
Bel Aire (formerly Lee 'N Ed-
die'), and Al Wellman,
Ralph Wellman, Philip Flax,
Sam and Louis Bernstein,
Owners
Bibb, Allen
Briggs, Edgar M.
Claybrook, Adolphus
Daniels, James M.
Dustin Steamship Company, N.
M. Constant
Froster Ranch, Sam Hoffman,
and Caesar Adler, Operators
Green, Goldman
Johnson, Ivory
Thomas, Matthew B.
Kosman, Hyman
Conners Lounge, and Joe Pallaz-
zolo, Operator
Payne, Edgar
Papadimas, Babis
Patricia Stevens Models Finish-
ing School
Pyle, Howard D., and Savoy
Promotions
San Diego Club, Nomo Minando

FERDALE:
Club Plantation, and Doc
Washington

GRAND RAPIDS:
Fischer, Carl, Musical Instru-
ment Co., Inc.
Club Cher-Am, Anthony
Scalce, Proprietor
Powers Theatre

KAWKAWLIN:
Old Mill Dance Hall, Ernest
Fortin, Owner

MIO:
Walker Hotel, and George
Walker, Proprietor

PONTIAC:
Bob's Picnic Park, and Robert
Amos, Owner and Operator
Henry's Restaurant, and Charles
Henry
Sandy Beach Inn

SISTER LAKES:
Rendezvous Bowl, and Gordon
J. Miller, Owner

TRAVERSE CITY:
Lawson, Al

UTICA:
Spring Hill Farms, and Andrew
Sneed

MINNESOTA

DETROIT LAKES:
Johnson, Allan V.

EASTON:
Hannah, John

FARBALUT:
Melody Mill, Thomas Crosby,
Employer

MINNEAPOLIS:
Howard's Steak House, and
Leroy Howard
Northwest Vaudeville Attrac-
tions, and C. A. McEvoy
Patricia Stevens Models Finish-
ing School

PIPESTONE:
Coopman, Marvin
Stolzmann, Mr.

RED WING:
Red Wing Grill, Robert A.
Nybo, Operator

SLAYTON:
E. E. Iverson
Iverson Manufacturing Co., Bud
Iverson

WINONA:
Interstate Orchestra Service, and
L. Porter Jung

MISSISSIPPI

BILOXI:
Joyce, Harry, Owner Pilot
House Night Club
Thompson, Bub

GREENVILLE:
Pollard, Flecord

GULFPORT:
Plantation Manor, and Herman
Burger

JACKSON:
Carpenter, Bob
Smith, C. C., Operator, Rob-
bins Bros. Circus (Pine Bluff,
Ark.)
McNair Dancing Academy, and
Anne McNair

MERIDIAN:
Bishop, James E.
Bobbins, Abe

NATCHEZ:
Colonial Club, and Ollie
Koeber

MISSOURI

BOONEVILLE:
Bowden, Rivers, El Paso, Texas

CHILLICOTHE:
Hawes, H. H.

FORT LEONARD WOOD:
Fort Leonard Wood Post, Sgt.
Harry A. Lawhon

INDEPENDENCE:
Casino Drive Inn, J. W. John-
son, Owner

JOPLIN:
Silver Dollar, Dick Mills, Man-
ager-Owner

KANSAS CITY:
Babbitt, William (Bill) H.
Canton, L. R.
Esquire Productions, and Ken-
neth Yates, and Bobby Hen-
shaw
Main Street Theatre
Patricia Stevens Models Finish-
ing School
Zelma Rodz Club, Emmett J.
Scott, Prop., Bill Christian,
Manager

MACON:
Macon County Fair Association,
Mildred Sanford, Employer

NORTH KANSAS CITY:
Schult-Krocher Theatrical
Agency

POPLAR BLUFFS:
Brown, Merle

ST. LOUIS:
Barnhulze, Mac
Brown Bomber Bar, James
Caruth and Fred Guinyard,
co-owners
Caruth, James, Operator Club
Rhumboogie, Cafe Society,
Brown Bomber Bar
Caruth, James, Cafe Society
D'Agustino, Sam
400 Club, and George Graff
Markham, Doyle, and Tunc
Town Ballroom
Patricia Stevens Models Finish-
ing School
Sun Amusement Co., Sun
Theatre
Sun Theatre, and Satu Nieberg

MONTANA

BUTTE:
Webb, Ric

CONRAD:
Little America Tavern, and John
R. McLean

NEBRASKA

ALEXANDRIA:
Alexandria Volunteer Fire Dept.,
and Charles D. Davis

KEARNEY:
Field, H. E.

MCCOOK:
Gayway Ballroom, and Jim
Corcoran

OMAHA:
Louie's Market, and Louis
Papery

PENDER:
Pender Post No. 55, American
Legion, and John F. Kai,
Dance Manager

NEVADA

LAKE TAHOE:
Tahoe Biltmore Hotel, Nate
Blumenfeld

LAS VEGAS:
Gordon, Ruth
Holtzinger, Ruby
Lawrence, Robert D.
Ray's Cafe
Schiller, Abe
Stoney, Milo E.
Warner, A. H.

LOVELOCK:
Fischer, Harry

RENO:
Blackman, Mrs. Mary
Twomey, Don

NEW HAMPSHIRE

FABIAN:
Zaks (Zackers), James

JACKSON:
Nelson, Eddy
Schurr, James

NEW JERSEY

ABSECON:
Hart, Charles, President, and
Esteria Mardi Gras, Inc.

ASBURY PARK:
Gilmore, James E.
Richardson, Harry

ATLANTIC CITY:
Bobbins, Abe
Casper, Joe
Cheatham, Shelby
Delaware Inn, and Nathaniel C.
Spencer, Proprietor
Goodleman, Charles
Lockman, Harvey
Morocco Restaurant, G. Fassa,
and G. Dantzer, Operators
Ocean Playhouse, Steel Pier, and
Robert Courtney (New York
City)
Pilgrim, Jacques

BLOOMFIELD:
Thompson, Putt

CAMDEN:
Embassy Ballroom, and George
E. Chips (Geo. DeGerolamo),
Operator

CAPE MAY:
Anderson, Charles, Operator

CLIFTON:
August E. Buchner

EAST ORANGE:
Hutchins, William

HOBOKEN:
Red Rose Inn, and Thomas
Monto, Employer

LAKE HOPATCONG:
Mad House, Oscar Dunham,
Owner

LAKEWOOD:
Patt, Arthur, Manager Hotel
Plaza
Seldin, S. H.

LONG BRANCH:
Hoover, Clifford
Kitay, Marvin
Rappaport, A., Owner The Blue
Room
Wright, Wilbur

MONTCLAIR:
Cus-Hay Corporation, and Thos.
Haynes, and James Costello

NEWARK:
Beale, Jeanette
Coleman, Melvin
Graham, Alfred
Hall, Emory
Hays, Clarence
Harris, Earl
Johnson, Robert
Jones, Carl W.
Levine, Joseph
Lloyds Manor, and Smoky Mc-
Allister
Mariano, Tom
Nite Cap Bar and Grill
"Panda," Daniel Straver
Prestwood, William
Red Mirror, and Nicholas
Grande, Proprietor
Rollison, Eugene
Simmons, Charles
Tucker, Frank
Wilson, Leroy
Zaracardi, Jack, Galanti A. A.

NEW BRUNSWICK:
Jack Ellet

NORTH ARLINGTON:
Petrucci, Andrew

PATERSON:
Gerard, Mickey
Gerard Enterprises
Hatab, Sam
Byatt, Joseph
Riverview Casino
Ventimiglia, Joseph

PLAINFIELD:
McGowan, Daniel

SUMMIT:
Ahrns, Mitchell

TRENTON:
Crossing Inn, and John Wyrick,
Employer

UNION CITY:
Kay Sweeney Club

VAUX HALL:
Carillo, Manuel R.

VINELAND:
Gross, David

WEST NEW YORK:
B'Nai B'rith Organization, and
Sam Natc, Employer, Harry
Bourstein, President

WILLIAMSTOWN:
Talk of the Town Cafe, and
Rocco Pippo, Manager

NEW MEXICO

ALBUQUERQUE:
Halliday, Finn
LaLomo, Inc., and Margaret
Ricardi, Employer

CLOVIS:
Denton, J. Earl, Owner Plaza
Hotel

REYNOSA:
Monte Carlo Gardens, Monte
Carlo Inn, Ruben Gonzales

ROSWELL:
Russell, L. D.

SANTA FE:
Emil's Night Club, and Emil
Migaardo, Owner

NEW YORK

ALBANY:
Barcelona Bar and Restaurant
Diets, Jim
O'Seara Attractions, Jack

ALDER CREEK:
Burke's Manor, and Harold A.
Burke

ATLANTIC BEACH:
Normandie Beach Club, Alexan-
der DeCicco

AUSABLE CHASM:
Anlier, Nat
Ausable Hotel, Joshua F.
Young, Employer

BRONX:
Atman, Martin
Club Delmar, Charles Marce-
lino and Vincent DeLouta,
Employers
Metro Anglers Social Club, and
Aaron Murray
Perry Records, and Sam
Richman
Santoro, E. J.
Sinclair, Carlton (Carl Parker)
Williams, J. W.

BROOKLYN:
Aurelia Court, Inc.
Ferdinand's Restaurant, and
Mr. Ferdinand
Globe Promoters of Huckelbuck
Revue, Harry Dixon and
Flmo Obej
Hall, Edwin C.
Johnston, Clifford
Kingsborough Athletic Club,
George Chandler
Ruman, Gus, Hollywood Cafe
Morris, Philip
Ocean Grotto Restaurant, and
Albert Santarpio, Proprietor
Reade Michael
Rosenberg, Paul
Russino, Tom
Seuster, Flot
1024 Club, and Albert Friend
Thompson, Ernest
Villa Antique, Mr. P. Antico,
Proprietor
Wasserman, J.

BUFFALO:
Bourne, Edward
Calato, Joe and Teddy
Cosmano, Frank and Anthony
Jackson, William
Nelson, Art and Mildred
Twentyfirst Century Theatre
Ray's Bar-D, and Raymond C.
Demperio

FALLSBURGH:
Cory Corner Club, Joe Kant,
Owner

FAR ROCKAWAY, L. I.:
Town House Restaurant, and
Bernard Kurland, Proprietor

FERDALE:
Pollack Hotel, and Elias Pol-
lack, Employer
Stier's Hotel, and Philip Stier,
Owner

FLEISCHMANN'S:
Churs, Irene (Mrs.)

FRANKFORT:
Blue Skies Cafe, Frank Reik
and Lenny Tyler, Proprietors
Brass Tack Cafe, Victor Tarrs

GLENS FALLS:
Halfway House, Ralph Gottlieb,
Employer, Joel Newman,
Owner
Sleight, Don

GLEN SPEY:
Glen Acres Hotel and County
Club, Jack W. Rosen, Em-
ployer

GLOVERSVILLE:
Imperial Inn, Don Blodgett

GRAND ISLAND:
Williams, Ossian V.

GREENFIELD PARK:
Utopia Lodge

HUDSON:
Goldstein, Benny
Gutto, Samuel

ILION:
Wick, Phil

ITHACA:
Bond, Jack

JACKSON HEIGHTS:
Griffith, A. J., Jr.

LOCH SHELDRAKE:
Chester, Abe
Fifty-two Club, Saul Rapkin,
Owner
Hotel Shlesinger, David
Shlesinger, Owner
Mardenfeld, Isadore, Jr., Estate

INTERNATIONAL MUSICIAN

MAHOPAC:
Willow Tree Restaurant, and S. A. Bander, Owner

MONTICELLO:
Kahane's Hotel, Jack Katz

MT. VERNON:
Raphin, Harry, Proprietor, Wagon Wheel Tavern

NEW YORK CITY:
Alexander, Wm. D., and Associated Producers of Negro Music
Amusement Corp. of America
Andu, John R. (Indonesian Consul)
Benrubi, Ben
Broadway Hofbrau, Inc., and Walter Kirsch, Owner
Broadway Swing Publications, L. Frankel, Owner
Bruly, Jesse
Calman, Carl, and the Calman Advertising Agency
Camera, Rocco
Cavanaugh-Shore & Co., H. D. Bumer
Chanon, Inc., Monte Gardner and Mr. Rodriguez
Charles, Marvin, and Knights of Magic
Coffey, Jack
Cohen, Mary
Collectors' Items Recording Co.
Maurice Spivack and Katherine Gregg
"Come and Get It" Company
Cook, David
Cochert, Mr.
Crosen, Ken, and Ken Crosen Associates
Crown Records, Inc.
Currie, Lou
Dawn, Dolly
Dolin, Anton
Dubois-Friedman Production Corporation
Dynamic Records, Ulyses Smith Fitcher, Carl, Musical Instrument Co., Inc.
Goldstein, Robert
Gray, Lew, and Magic Record Company
Gross, Gerald, of United Artists Management
Hall, George
James, Jerry
Heminyaw, Phil
"High Button Shoes," Jack Small, General Manager
Inley, William
Johnson, Donald E.
Kaye-Martin, Kaye-Martin Productions
Kent Music Co., and Nick Kentros
King, Gene
Knight, Raymond
Kushner, Jack and David LaFontaine, Leo
Law, Jerry
Levy, John
Low Leslie and his "Blackbirds"
Manhattan Recording Corp., and Walter H. Brown, Jr.
Manning, Sam
McCaffrey, Neill
McMahon, Jess
Metro Coat and Suit Co., and Joseph Lupia
Meyers, Johnny
Moody, Philip, and Youth Monument to the Future Organization
Murray's
Natus Symphony Orchestra, Inc., Benjamin J. Fiedler and Clinton P. Sheehy
Neill, William
Newman, Nathan
New York Civic Opera Company, Wm. Reutemann
New York Ice Fantasy Co., Scott Chalfant, James Blizard and Henry Robinson, Owners
Opheus Record Co.
Paramount Theatrical Agency
Parmentier, David
Place, The, and Theodore Costello, Manager
Pollard, Fritz
Prince, Huchie
Purnam, George Carson
Rain Queen, Inc.
Ralph Crooper Agency
Regin, Jack
Robinson, Charles
Rogers, Harry, Owner "Frisco Follies"
Rosen, Philip, Owner and Operator Penthouse Restaurant
Sandy Hook S. S. Co., and Charles Gardner
Schwarz, Mrs. Morris
Singer, John
Sloyer, Mrs.
South Seas, Inc., Abner J. Rubin
Southland Recording Co., and Rose Santos
Spotline Club
Steve Murray's Mahogany Club
Stromberg, Hunt, Jr.
Strouse, Irving

Sunbrock, Larry, and his Rodeo Show
Talent Corp. of America, Harry Weissman
Television Exposition Productions, Inc., and Edward A. Cornez, President
Thomson, Sava and Valenti, Incorporated
United Artists Management Variety Entertainers, Inc., and Hersert Rubin
Walker, Aubrey, Maissonette Social Club
Wee and Leventhal, Inc.
Wellish, Samuel
Wilder Operating Company
Winkheim, David
Zalks (Zackers), James

NIAGARA FALLS:
Flory's Melody Bar, Joe and Nick Florio, Proprietors
Kliment, Robert F.
Plano, Natalie and George, Graystone Ballroom

NORWICH:
McLean, C. F.

ONEONTA:
Shepard, Maximilian, Owner
New Windsor Hotel

PATCHOQUE:
Kay's Swing Club, Kay Angelo

ROCHESTER:
Valenti, Sam

ROME:
Marks, Al

SABATTIS:
Sabattis Club, and Mrs. Verna V. Coleman

SARANAK LAKE:
Birches, The, Mose LaFontaine, Employer, C. Randall, Mgr.
Durgans Grill

SARATOGA SPRINGS:
Clark, Stevens and Arthur

SCHENECTADY:
Edwards, M. C.
Fretto, Joseph
Rudd's Beach Nite Klub or Cow Shed, and Magnus E. Edwards, Manager
Silverman, Harry

SOUTH FALLSBURGH:
Patt, Arthur, Manager, Hotel Plaza
Seldin, S. H., Operator (Lakewood, N. J.), Grand View Hotel

SUFFERN:
Armatage, Walter, President, County Theatre

SYRACUSE:
Bagozzi's Fantasy Cafe, and Frank Bagozzi, Employer

TANNERSVILLE:
Germano, Basil

UTICA:
Block, Jerry
Burke's Log Cabin, Nick Burke, Owner

VALHALLA:
Twin Palms Restaurant, John Masi, Proprietor

WATERTOWN:
Duffy's Tavern, Terrance Duffy

WATERLIET:
Cortes, Rita, James E. Strates Shows
Kille, Lyman

WHITE PLAINS:
Brod, Mario

WHITE SULPHUR SPRINGS:
Lester, Joseph and Sarah

YONKERS:
Rubner, William

NORTH DAKOTA

BISMARCK:
Lefor Tavern and Ballroom, Art and John Zenker, Operators

DEVILS LAKE:
Beacon Club, Mrs. G. J. Christianson

OHIO

AKRON:
Bastford, Doyle
Euddies Club, and Alfred Scrutchings, Operator
Pullman Cafe, George Subrin, Owner and Manager

CINCINNATI:
Anderson, Albert
Bayless, H. W.
Charles, Mrs. Alberta
Wonder Bar, James McFatrige, Owner
Patricia Stevens Models Finishing School

Sunbrock, Larry, and his Rodeo Show
Smith, James R.
Wallace, Dr. J. H.

CLEVELAND:
Reider, Harvey
Crystalline Records, Mania E. Kopolman
Club Ron-day-Voo, and U. S. Dearing
Dixon, Forrest
Fuclid 55th Co.
Manuel Bros. Agency, Inc.
Metropolitan Theatre, Emanuel Stutz, Operator
Salanci, Frank J.
Spero, Herman
Tucker's Blue Grass Club, and A. J. Tucker, Owner
Walters, Carl O.
Willis, Elroy

COLUMBUS:
Akins, William
Bell, Edward
Beta Nu Bldg. Association, and Mrs. Emerson Cheek, Pres.
Charles Bloce Post No. 157, American Legion
Carter, Ingram
McDade, Phil
Mallory, William
Paul D. Robinson Fire Fighters Post 567, and Captain G. W. McDonald
Streamliner Cafe, John Hergott
Turf Club, and Ralph Stevenson, Proprietor

DAYTON:
Broucher, Roy D.
Daytona Club, and William Carpenter
Taylor, Earl

ELYRIA:
Dance Theatre, Inc., and A. W. Jewell, President

EUCLID:
Rado, Gerald

FINDLAY:
Wilson, Mr. and Mrs. Karl, Operators Paradise Club

GERMANTOWN:
Herchwood Grove Club, and Mr. Wilson

PIQUA:
Sedgewick, Lee, Operator

PROCTORVILLE:
Plantation Club, and Paul D. Reese, Owner

SANDUSKY:
Mathews, S. D.
Sallez, Henry

LONG ISLAND (New York)

BAYSIDE:
Mirage Room, and Edward S. Friedland

BELMORE:
Babner, William J.

GLENDALE:
Warga, Paul S.

JAMAICA:
Lancier, Earl

LAKE RONKONKOMA:
New Silver Slipper, and Geo. Valentin, Proprietor

NORTH CAROLINA

BEAUFORT:
Markey, Charles

BELMONT:
Mayflower Dining Room, and John Loy

CAROLINA BEACH:
Stokes, Gene

CHARLOTTE:
Amusement Corp. of America, Edson F. Blackman, Jr.
Jones, M. P.
Karston, Joe

DURHAM:
Gordon, Douglas
Royal Music Co.

GREENSBORO:
Fair Park Casino, and Irish Horan
Ward, Robert
Weingarten, E., of Sporting Events, Inc.

GREENVILLE:
Ruth, Therman
Wilson, Sylvester

HENDERSONVILLE:
Livingston, Buster

KINSTON:
Parker, David

RALEIGH:
Club Carlyle, Robert Carlyle
Supper Club, and E. J. McCarthy, Owner

WALLACE:
Strawberry Festival, Inc.

WILSON:
McCann, Roosevelt
McCann, Sam
McEachon, Sam

TOLDO:
Durham, Henry (Hank)
LaCasa Del Rio Music Publishing Co., and Don B. Owens, Jr., Secretary
National Athletic Club, Roy Finn and Archie Miller
Nightingale, Homer
Tripodi, Joseph A., President
Italian Opera Association

VIENNA:
Hull, Russ
Rust Hull

WILMINGTON:
Hollywood Productions, and Kroger Babi, Employer

ZANESVILLE:
Venner, Pierre

OKLAHOMA

ARDMORE:
George R. Anderson Post No. 65, American Legion, and Floyd Loughridge

ENID:
Oxford Hotel Ballroom, and Gene Norais, Employer

OKMULGEE:
Masonic Hall (colored), and Calvin Simmons

MUSKOGEE:
Guttre, John A., Manager Rodeo Show, connected with Grand National of Muskogee, Okla.

OKLAHOMA CITY:
Southwestern Attractions, M. K. Boldman and Jack Swiger

TULSA:
Lowe, Clarence, Love's Cocktail Lounge
Williams, Cargile

OREGON

EUGENE:
Granada Gardens, Shannon Shaeffer, Owner
Weinstein, Archie, Commercial Club

HERMISTON:
Rosenberg, Mrs. R. M.

LAKEVIEW:
Bates, E. P., Pier Cafe

PORTLAND:
Acme Club Lounge, and A. W. Denton, Manager
McElroy Ballroom, and Burt McElroy
Yank Club of Oregon, Inc., and R. C. Bartlett, President

SALEM:
Lopez, Mr.

SHERIDAN:
American Legion Post No. 75, Melvin Azee

PENNSYLVANIA

ALTOONA:
Guinn, Otis

BERWYN:
Main Line Civic Light Opera Co., Nat Burns, Director

BETHLEHEM:
Colonnade Club, and Frank Pinner, Manager

BLAIRSVILLE:
Moore Club, and A. P. Sundry, Employer

BRAEBURN:
Mazur, John

BRANDONVILLE:
Vanderbilt Country Club, and Terry McGovern, Employer

CHESTER:
Blue Heaven Room, Bob Lager, Employer
Fisher, Samuel
Pyle, William
Reindullar, Harry

DEVON:
Jones, Martin

DONORA:
Bedford, C. D.

EASTON:
Green, Morris
Jacobson, Benjamin

EVERSON:
King, Mr. and Mrs. Walter

FAIRMOUNT PARK:
Riverside Inn, Inc., Samuel Ottenberg, President

HARRISBURG:
Ickes, Robert N.
P. T. K. Fraternity of John Harris High School, and Robert Spiler, Chairman
Reeves, William T.
Waters, B. N.

JOHNSTOWN:
Boots and Saddle Club, and Everett Allen
Central Cafe, Christ Kontakos, Owner and Manager

KINGSTON:
Johns, Robert

TENNESSEE

NASHVILLE:
Brentwood Dinner Club, and H. L. Waxman, Owner
Carrethers, Harold
Chavez, Chick
Cannon Lounge Club, and Mrs. Pearl Hunter
Fosie, Bill
Hayes, Billie and Floyd, Club
Zanzibar
Jackson, Dr. R. B.

CLARKSVILLE:
Harris, William

JOHNSTON CITY:
Burton, Theodore J.

LANCASTER:
Freud, Murray
Samuels, John Parker

MEADVILLE:
Noll, Carl
Power, Donald W.

MIDLAND:
Mason, Bill

OIL CITY:
Friendship League of America, and A. L. Nelson

PHILADELPHIA:
Associated Artists Bureau
Benny-the-Bum's, Benjamin Fogelman, Proprietor
Ricllore Hotel, and Wm. Clore, Operator
Rubeck, Carl F.
Davis Ballroom, and Russell Davis

Dupree, Hiram K.
DuPree, Reese
Erlanger Ballroom
Melody Records, Inc.
Montalvo, Santos
Muriani, Joseph
Philadelphia Lab. Company, and Luis Colantuono, Manager
Raymond, Don G., of Creative Entertainment Bureau
Stanley, Frank

PITTSBURGH:
Ficklin, Thomas
Matthews, Lee A., and New Artist Service
Mercurus Morgan Bar, and Harry Fox
Oasis Club, and Joe DeFrancisco, Owner
Reight, C. H.
Sala, Joseph M., Owner El Chino Cafe

POTTSTOWN:
Schmoyer, Mrs. Irma

SLATINGTON:
Flick, Walter H.

STRAFFORD:
Poinsette, Walter

TANNERSVILLE:
Tuffel, Adolph

UNIONTOWN:
Chanticleer Club, Pat Trusio, Owner
Polish Radio Club, and Joseph A. Zelasko

UPPER DARBY:
Wallace, Jerry

WASHINGTON:
Athens, Pete, Manager Washington Cocktail Lounge
Lee, Edward

WILKES-BARRE:
Kahan, Samuel

WILLIAMSPORT:
Pinella, James

WORTHINGTON:
Conwell, J. R.

YORK:
Daniels, William Lopez

TEXAS

AUSTIN:
El Morrocco
Williams, Mark, Promoter

BEAUMONT:
Bishop, E. W.

BOLING:
Fails, Isaac A., Manager Spotlight Band Booking Cooperative (Spotlight Bands Booking and Orchestra Management Co.)

CORPUS CHRISTI:
Kirk, Edwin

DALLAS:
Embassy Club, Helen Askew, and James L. Dixon, Sr., co-owners
Lee, Don, Owner of Script and Score Productions and Operator of "Sawdust and Swingtime"
Linskie (Skippy Lynn), Owner of Script and Score Productions and Operator of "Sawdust and Swingtime"
May, Oscar P., and Harry E. Morgan, J. C.
Patricia Stevens Models Finishing School

DENISON:
Club Rendezvous, and Frank DeMarco, Owner

EL PASO:
Marlin, Coyal J.

FORT WORTH:
Famous Door, and Joe Earl, Operator
Florence, F. A., Jr.
Snyder, Chic
Stripling, Howard

GALVESTON:
Evans, Bob
Shiro, Charles

GONZALES:
Dailey Bros. Circus

GRAND PRAIRIE:
Club Bagdad, R. P. Bridges and Marian Teague, Operators

HENDERSON:
Wright, Robert

HOUSTON:
Coats, Paul
Jenson, Oscar
McMullen, E. L.
Revis, Bouldin
Singleton, J. A.
World Amusements, Inc., Thos. A. Wood, President

KILGORE:
Club Plantation, and Edna Matthews

LEVELLAND:
Collins, Dec

LONGVIEW:
Club 26 (formerly Rendezvous Club), and B. D. Holiman, Employer
Ryan, A. L.

PALESTINE:
Earl, J. W.
Griggs, Samuel
Grove, Charles

PARIS:
Ron-Da-Voo, and Frederick J. Merkle, Employer

PORT ARTHUR:
Demland, William

SAN ANGELO:
Specialty Productions, Nelson Scott and Wallace Kelton

SAN ANTONIO:
Forrest, Thomas
Leahy, J. W. (Lee), Rockin' M Dude Ranch Club
Obledo, F. J.
Rockin' M Dude Ranch Club, and J. W. (Lee) Leahy

VALASCO:
Fails, Isaac A., Manager Spotlight Band Booking Cooperative (Spotlight Bands Booking and Orchestra Management Co.)

WACO:
Corenfild, Lou

WICHITA FALLS:
Dubbles, C.
Whately, Mike

SOUTH CAROLINA

COLUMBIA:
Black C Club, University of South Carolina

GREENVILLE:
Forest Hills Supper Club, J. K. Mosely, Owner, Sue Ellison, Manager

FLORENCE:
City Recreation Commission, and James C. Putnam

MARIETTA:
"Bring on the Girls," and Don Meadors, Owner

MOULTRIEVILLE:
Wurthmann, George W., Jr. (of the Pavilion, Isle of Palms, South Carolina)

MYRTLE BEACH:
Ocean Forest Hotel, Ralph J. Hewlett

SPARTANBURG:
Holcome, H. C.

UNION:
Dule Bros. Circus

UTAH

SALT LAKE CITY:
Jamieson (Doc) John A., Dixie Land Club (Gotton Club)

VERMONT

RUTLAND:
Brock Hotel, and Mrs. Estelle Duffie, Employer

- VIRGINIA**
- ALEXANDRIA:** Commonwealth Club, Joseph Burko, and Seymour Spelman Dove, Julian M., Capitol Amusement Attractions
- BUENA VISTA:** Rockbridge Theatre
- DANVILLE:** Fuller, J. H.
- EXMORE:** Dowling, J. Edward
- HAMPTON:** Blanc, Paul
Maxey, Terry
- LYNCHBURG:** Bailey, Clarence A.
- MARTINSVILLE:** Hutchens, M. E.
- NEWPORT NEWS:** Isaac Burton
McClain, B.
Terry's Supper Club
- NORFOLK:** Big Truck Diner, Percy Simon, Proprietor
Cashvan, Irwin
Meyer, Morris
Robanna, George
Winfree, Leonard
- RICHMOND:** American Legion Post No. 151
Knight, Allen, Jr.
Rendez-vous, and Oscar Black
- SUFFOLK:** Clark, W. H.
- VIRGINIA BEACH:** Bass, Milton
Melody Inn (formerly Harry's The Spot), Harry L. Sizet, Jr., Employer
White, William A.
- WASHINGTON**
- SEATTLE:** Ackerman, Frank
Coder, Ellis
Ford, Larry
Harris, Paul
- SPOKANE:** Lydale, Jimmy (James Delage)
- WEST VIRGINIA**
- CHARLESTON:** Club Congo, Paul Daley, Owner
El Patio Boat Club, and Charles Powell, Operator
White, Ernest B.
- HUNTINGTON:** Brewer, D. C.
- INSTITUTE:** Hawkins, Charles
- LOGAN:** Coats, A. J.
- MORGANTOWN:** Niner, Leonard
- WHEELING:** Mardi Gras
- WISCONSIN**
- BEAR CREEK:** Schwacher, Leroy
- BOWLER:** Reinkle, Mr. and Mrs.
- GREEN BAY:** Galst, Erwin
Franklin, Allen
Peasley, Charles W.
- GREENVILLE:** Reed, Jimmie
- HAYWARD:** The Chicago Inn, and Mr. Louis O. Runner, Owner and Operator
- HURLEY:** Club Francis, and James Francis Fontecchio, Mrs. Elcey, Club Fiesta
- LA CROSSE:** Tooke, Thomas, and Little Dandy Tavern
- MARSHFIELD:** Uptown Club, Eldie Arnett, Owner
- MILWAUKEE:** Bethia, Nick Williams
Continental Theatre Bar
Cupps, Arthur, Jr.
Gentile, Nick
Maniaci, Vince
Patricia Stevens Models Finishing School
Stage Door, Jack D. Rizzo and Jerome Dimaggio
Weinberger, A. J.
- NEOPT:** American Legion, Sam Dickenson, Vice-Commander
- NICHOLS:** Nichols Ballroom, Arthur Kahls
- RACINE:** Miller, Jerry
- RHINELANDER:** Kendall, Mr., Manager Holly Wood Lodge
- ROSHOLT:** Kavickas, Edward
- SHEBOYGAN:** Sicilia, N.
- SUN PRAIRIE:** Hulizer, Herb, Tropical Gardens
Tropical Gardens, and Herb Hulizer
- TOMAH:** Veterans of Foreign Wars
- WISCONSIN RAPIDS:** Brown Derby, and Lawrence Huber, Owner
- WYOMING**
- CHEYENNE:** Shy-Ann Nite Club, and Hazel Kline, Manager
- JACKSON HOLE:** R. J. Bar, and C. L. Jensen
- ROCK SPRINGS:** Smoke House Lounge, Del K. James, Employer
- DISTRICT OF COLUMBIA**
- WASHINGTON:** Adelman, Ben
Alvis, Ray C.
Archer, Pat
Brown Derby, T. and W. Corporation, Al Simonds and Paul Mann
Cabana Club, and Jack Staples
China Clipper, Sam Wong, Owner
- CLORE'S MUSICAL BAR, and Jean Clore**
- CLUB BANGAI, and Ralph Feldman**
- CLUB ELLINGTON (D. E. Corp.), and Herb Sachs, President**
- D. E. CORPORATION, and Herb Sachs**
- FIVE O-CLOCK CLUB, and Jack Staples, Owner**
- GOLD, Sol**
- HOBORMAN, John Price, Pres.**
- WASHINGTON AVIATION COUNTRY CLUB**
- HOFFMAN, Edward F., Hoffman's 3 Ring Circus**
- KAVAKOS, William, and Kavakos Club**
- KIRACH, Fred**
- MANSFIELD, Emanuel**
- MOORE, Frank, Owner Star Dust Club**
- NEW ORLEANS RESTAURANT, and New Orleans Restaurant, and Vito Perruso, Employer**
- PURPLE IRIS, Chris D. Cassius and Joseph Cannon**
- RAYBURN, F.**
- RITTENHOUSE, Rev. H. B.**
- Romany Room, Mr. Weintraub, Operator, and Wm. Bron, Manager**
- ROSA, Thomas N.**
- SMITH, J. A.**
- WALTERS, Alfred**
- LONDON:** Merrick Bros. Circus (Circus Productions, Ltd.), and M. R. Nutting, President
Seven Dwarfs Inn
- SOUTH SHORE, MUSSELMAN'S LAKE:** Glendale Pavilion, Ted Bingham
- NEW TORONTO:** Leslie, George
- OTTAWA:** Parker, Hugh
Pescock Inn, and E. Spooner
- OWEN SOUND:** Thomas, Howard M. (Doc)
- PORT ARTHUR:** Curtin, M.
- TORONTO:** Ambassador and Monogram Records, Messrs. Darwyn and Sokoloff
Langbord, Karl
Local Union 1452, CIO Steel Workers Organizing Committee
Miquelon, V.
Radio Station CHUM Skoroichid, Walter, Ukrainian National Federation Hall
Trans Canada Music
Wetham, Katherine
- WELLAND:** United Textile Workers of America
- FAIRBANKS:** Carnival Club, Herb Hallowell, Manager
Casa Blanca, and A. G. Muldoon
Glen A. Elder (Glen Alvin)
- HAWAII**
- HONOLULU:** Campbell, Kamokila, Owner and Operator Pacific Recording Studio
Kennison, Mrs. Ruth, Owner
Pango Pango Club
Thomas Pua Lake
- WAIKIKI:** Walker, Jimmie, and Marine Restaurant at Hotel Del Mar
- MISCELLANEOUS**
- Abernathy, George
Alberts, Joe
Al-Dean Circus, F. D. Precland
Andros, George D.
Anthoe, John
Arwood, Ross
Aulger, J. H.,
Aulger Bros. Stock Co.
Bacon, Paul, Sports Enterprises, Inc., and Paul Bacon
Ball, Ray, Owner All Star Hit Parade
Haugh, Mrs. Mary
Hert Smith Revue
Miller Bros. Circus, Hi and Arthur Sturmack, Pres. and Gen. Mgr.
Bologhino, Dominic
Bosserman, Herbert (Tiny)
Brandhorst, E.
Braunstein, B. Frank
Bruce, Howard, Manager "Crazy Hollywood Co."
Byrdon, Ray Marsh, of the Dan Rice 3-Ring Circus
Buffalo Ranch Wild West Circus.
Art Mix, R. C. (Bob) Grooms, Owners and Managers
Burns, L. L., and Partners
Bur-Ton, John
Carlson, Ernest
Carroll, Sam
Cheney, Al and Lee
Conway, Stewart
Dale Bros. Circus
Deviller, Donald
DiCarlo, Ray
Eckhart, Robert
Felman, Gordon F.
Fennis, Mickey, Owner and Mgr. "American Beauties on Parade"
Finklestein, Harry
Forrest, Thomas
Fox, Jess Lee
Friendship League of America, and A. L. Nelson
French, Joe C.
Garnes, C. M.
George, Wally
Gibba, Charles
Goodenough, Johnny
Gould, Hal
Gutter, John A., Manager Bulo Show, connected with Grand National of Muskogee, Okla.
Hoffman, Edward F.,
Hoffman's 3-Ring Circus
Hollander, Frank,
D. C. Restaurant Corp.
Horan, Irish
Horn, O. B.
- QUEBEC**
- DRUMMONDVILLE:** Grenik, Marshall
- MONTREAL:** Association des Concerts Classiques, Mrs. Edward Blouin, and Antoine Dufer
Auger, Henry
Beraud, Maurice, and LaSociete Artistique
Daoust, Hubert and Raymond
Dioro, John
Emery, Marcel
Emond, Roger
Lussier, Pierre
Norbert, Henri
Robert, George
Sunbrock, Larry, and his Rodeo Show
- POINTE-CLAIRE:** Edgewater Beach Hotel, and William Oliver, Owner
- QUEBEC:** Sunbrock, Larry, and his Rodeo Show
- ST. GABRIEL DE BRANDON:** Manoir St. Gabriel, and Paul Arbour, Owner
- CUBA**
- HAVANA:** Sans Souci, M. Triay
- JAMAICA**
- KINGSTON:** Hill, Steven
- ALASKA**
- ANCHORAGE:** Copper, Keith
- HUGA, James**
- International Ice Revue, Robert White, Jerry Rayfield and J. J. Walsh**
- Johnson, Sandy**
- Johnston, Clifford**
- Kay, Bert**
- Kelton, Wallace**
- Kimball, Duane (or Romaine)**
- Kirk, Edwin**
- Kusman, Hyman**
- Larson, Norman J.**
- Leveson, Charles**
- Levin, Harry**
- Low Leslie and his "Blackbirds"**
- Maurice, Ralph**
- McCaw, E. E., Owner**
- Horse Follies of 1946**
- McGowan, Everett**
- Magee, Floyd**
- Magen, Roy**
- Manno, Paul**
- Matthews, John**
- Meeks, D. C.**
- Merry Widow Company, Eugene Haskell, Raymond E. Mauro, and Ralph Paonessa, Managers**
- Miller, George E., Jr., former Bookers License 1129**
- Ken Miller Productions, and Ken Miller**
- Miquelon, V.**
- Montalvo, Santos**
- N. Edward Beck, Employer**
- Rhapsody on Ice**
- New York Ice Fantasy Co., Scott Chalfant, James Blizzard and Henry Robinson, Owners**
- Olsen, Buddy**
- (born Theodore)**
- Otto, Jim**
- Ouellette, Louis**
- Patterson, Charles**
- Peth, Iron N.**
- Rayburn, Charles**
- Rayfield, Jerry**
- Rea, John**
- Redd, Murray**
- Reid, R. R.**
- Rhapsody on Ice, and N. Edw. Beck, Employer**
- Roberts, Harry F. (Hap Roberts or Doc Mel Roy)**
- Robertson, T. E.**
- Robertson Roden, Inc.**
- Ross, Hal J., Enterprises**
- Salzmann, Arthur (Art Henry)**
- Sargent, Selwyn G.**
- Scott, Nelson**
- Singer, Leo, Singer's Midgets Six Brothers Circus, and George McCall**
- Smith, Ora T.**
- Specialty Productions**
- Stone, Louis, Promoter**
- Stover, William**
- Straus, George**
- Summerlin, Jerry (Marrs)**
- Sunbrock, Larry, and his Rodeo Show**
- Tabar, Jacob W.**
- Taylor, R. J.**
- Thomas, Mac**
- Travers, Albert A.**
- Walner, Marie, Promoter**
- Ward, W. W.**
- Watson, N. C.**
- Weills, Charles**
- West Bros. Circus**
- White, George**
- White, Robert**
- Williams, Carole**
- Williams, Frederick**
- Wilson, Ray**

UNFAIR LIST of the American Federation of Musicians

- INDIVIDUALS, CLUBS, HOTELS, Etc.**
- This List is alphabetically arranged in States, Canada and Miscellaneous
- ALABAMA**
- MOBILE:** Brookley Air Force Base Officers Mess
Cargyle, Lee, and his Orchestra
- ARIZONA**
- DOUGLAS:** Top Hat
- ARKANSAS**
- HOT SPRINGS:** Forest Club, and Haskell Herdage, Prop.
- CALIFORNIA**
- BEVERLY HILLS:** White, William B.
- BIG BEAR LAKE:** Creseman, Harry E.
- CULVER CITY:** Mardi Gras Ballroom
- LONG BEACH:** Schooner, Harry
- PITTSBURG:** Lirantz, Bennie (Tiny)
- SACRAMENTO:** Capps, Roy, Orchestra
- SAN FRANCISCO:** Kelly, Noel
Freitas, Carl (also known as Anthony Carl)
- Jones, Cliff**
- SAN LUIS OBISPO:** Seaton, Don
- SAN PABLO:** Sportsman's Club
- SANTA BARBARA:** Samarland Hotel
- SANTA ROSA, LAKE COUNTY:** Rendezvous
- COLORADO**
- LOVELAND:** Westgate Ballroom
- CONNECTICUT**
- DANIELSON:** Pine House
- GROTON:** Swiss Villa
- HARTFORD:** Buck's Tavern, Frank S. DeLuco, Prop.
- JEWETT CITY:** French Club
Jewett City Hotel
- MILFORD:** Emerald Room of the Soundview Hotel, Walnut Beach
- MOOSUP:** American Legion
Club 91
- NEW LONDON:** Crescent Beach Ballroom
- NORWICH:** Polish Veteran's Club
Wonder Bar, and Roger A. Burnier, Owner
- DELAWARE**
- WILMINGTON:** Brandywine Post No. 12, American Legion
- FLORIDA**
- CLEARWATER:** Crystal Bar
Musical Bar
Sea Horse Grill and Bar
- HALLANDALE:** Ben's Place, Charles Dreisner
- KEY WEST:** Delmonico Bar, and Artura Boza
Elks Club
- MIAMI:** Mardi Gras Club, Jakob and Milton Samuels
- ORLANDO:** FI Patio Club, and Arthur Karst, Owner
- PENSACOLA:** Aralca Cocktail Lounge, Irene Kuston, Owner-Manager
- SARASOTA:** "400" Club
- TAMPA:** Grand Oregon, Oscar Leon, Manager
- GEORGIA**
- MACON:** Jay, A. Wingate
Lowe, Al
Weather, Jim
- SAVANNAH:** Sportsman's Club, Ben J. Alexander
Trocedero Club, and George Rody and W. C. (Shorty) Dugger
- IDAHO**
- TWIN FALLS:** Radio Rendezvous
- ILLINOIS**
- CAIRO:** The Spot, Al Dennis, Prop.
- CHICAGO:** Kryl, Bohumir, and his Symphonic Orchestra
Samczyk, Casimir, Orchestra
- GALESBURG:** Carson's Orchestra
Mecker's Orchestra
Pleasant Valley Boys Orchestra
Townsend Club No. 2
- GREENUP:** Greenup-Toledo High School and Band
- LOSTANT:** Rendezvous Club, and Murry Funk, Manager
- MARION:** Trifienbach Brothers Orchestra

MATTOON:
U. S. Grant Hotel
ONEIDA:
Boya Amvet Hall
OUTINCY:
Kent, Porter
STERLING:
Bowman, John E.
Sigman, Arlie

INDIANA

ANDERSON:
Adams Tavern, John Adams
Owner
Romany Grill
EVANSVILLE:
Show Bar, and Homer Ash-
worth, Operator

IOWA

BOONE:
Mines Hall
CEDAR FALLS:
Armory Ballroom
Women's Club
COUNCIL BLUFFS:
Smoky Mountain Rangers
DIKE:
American Legion Hall
Memorial Hall
EDOUK:
Kent, Porter
WESTER CITY:
Loyal Order of Moose Lodge
735, J. E. Black

KANSAS

TOPEKA:
Boley, Don, Orchestra
Downs, Red, Orchestra
Vinewood Dance Pavilion
WICHITA:
Carey, Harold, Combo
Cowboy Inn
Cubula Club
Eagles Lodge
El Charro Cafe
KFBI Ranch Boys
KFBI Western Swing Band
Milk, Alonzo, Orchestra
Pechham, Lucia, Orchestra
Polar Bear
Schulze, Frank J.
Shadowland Dance Club
Tex Ferguson Orchestra

KENTUCKY

ASHLAND:
Amvets Post No. 11, and Carl
(Red) Collins, Manager
BOWLING GREEN:
Lickman, Joe L.
Wade, Golden G.
LEXINGTON:
Golden Horse Shoe Bar, Ralph
Campbell, Owner
LOUISVILLE:
Brown Hotel
Kentucky Hotel

LOUISIANA

NEW ORLEANS:
Club Slipper
Opera House Bar
Five O'Clock Club
Forte, Frank
418 Bar and Lounge, and Al
Bresnahan, Prop.
Fun Bar
Gunga Ben, Larry LaMarca,
Prop.
Happy Landing Club
Melody Lane Lounge
Sugar Bowl Lounge
Treasure Chest Lounge
SHREVEPORT:
Capitol Theatre
Majestic Theatre
Strand Theatre

MARYLAND

BALTIMORE:
Ambassador Night Club
Blue Room of the Mayfair Hotel
Knowles, Nolan F. (Actina
Music Corp.)
Paul's
State Theatre
BATON:
Bartt, Lou and his Orchestra
MAGERSTOWN:
Audubon Club, M. I. Patter-
son, Manager
Hanes, Reynolds S.
Babasco, C. A., and Baldwin
Cafe

MASSACHUSETTS
BALL RIVER:
Duffee Theatre
BARDNER:
Florence Rangers Band
Heywood-Wakefield Band
WYNN:
Pickfair Cafe, Rinaldo Cheve-
rini, Prop.

METHUEN:
Central Cafe, and Messrs. Yana-
konis, Driscoll and Gagnon,
Owners and Managers
NEPONSET:
Sholes Riverview Ballroom
NEW BEDFORD:
Polka, The, and Louis Garston,
Owner
SPENCER:
Spencer Fair, and Bernard
Reardon
WEST WARREN:
Quabog Hotel, Viola Dudek,
Operator
WEST YARMOUTH:
Silver Sea Horse, and Joe Go-
bin, Operator
WORCESTER:
Gedymn, Walter
Theatre-in-the-Round, and Alan
Gray Holmes

MICHIGAN

DETROIT:
Shubert Lafayette Theatre
ESCANABA:
Welcome Hotel, George Brodd,
Prop.
HOUGHTON LAKE:
Johnson Cocktail Lounge
Johnson's Rustic Dance Palace
INTERLOCHEN:
National Music Camp
MARQUETTE:
Johnston, Martin M.
PORT HURON:
Lakeport Dance Hall

MINNESOTA

BRAINERD:
American Legion Club of
Brainerd
DEER RIVER:
Hi-Hat Club
GLENWOOD:
Glenwood Dance Hall
MINNEAPOLIS:
Twin City Amusement Co., and
Frank W. Patterson
PERHAM:
Paul's Tavern
ST. PAUL:
Burk, Jay
Twin City Amusement Co., and
Frank W. Patterson

MISSOURI

KANSAS CITY:
El Capitan Tavern, Marvin
King, Owner
Gay Fad Club, and Johnny
Young, Owner and Prop.
Green, Charles A.
POPLAR BLUFF:
Lee, Duke Doyle, and his Or-
chestra "The Brown Bombers"
ST. JOSEPH:
Rock Island Hall

MONTANA

GREAT FALLS:
Civic Center Theatre, and Clar-
ence Golder
HAVRE:
Havre Theatre, Emil Don Tigny

NEBRASKA

DONIPHAN:
Club Midway, Mel Kius
HASTINGS:
Brick Pile
LEIGH:
Belrad, Duffy, Band
LINCOLN:
Dance-Mor
NORFOLK:
Riverside Ballroom
OMAHA:
Baker Advertising Company
Benson Legion Post Club
Eglet Club
Pineboard Liquor Store
VFW Club
Whitney, John B.

NEVADA

ELY:
Little Casino Bar, and Frank
Pace

NEW JERSEY

ATLANTIC CITY:
Moasman Cafe
Surf Bar
CAMDEN:
St. Lucius Choir of St. Joseph's
Parish
CLIFTON:
Bockmann, Jacob
DENVILLE:
Young, Buddy, Orchestra

ELIZABETH:
Coral Lounge, Mrs. Agresta,
Owner
Polish-American Club
Polish Falcons of America, Nest
126
HACKETTSTOWN:
Hackettstown Fireman's Band
JERSEY CITY:
Hand Box Agency, Vince Gia-
cinto, Director
LINDEN:
Polish National Home, and
Jacob Dragon, Pres.
LODI:
Peter J's
MONTCLAIR:
Montclair Theatre
MORRISTOWN:
Community Theatre
Jersey Theatre
Palace Theatre
Park Theatre

NETCONG:
Kiernan's Restaurant, and Frank
Kiernan, Prop.
NORTH HALEDON:
Willow Brook Lodge
OAK BRIDGE:
Van Brundt, Stanley, Orchestra
PASSAIC:
Blus Room, and Mr. Jaffe
Botany Mills Band
ROCHELLE PARK:
Swiss Chalet

NEW YORK

BROOKLYN:
Frohman, Louis
BRONX:
Revolving Bar, and Mr. Alex-
ander, Prop.
BUFFALO:
Basil Bros. Theatres Circuit, in-
cluding Lafayette, Apollo,
Broadway, Genesee, Roxy,
Strand, Varsity, Victoria
Theatres
Frontier Ballroom, and Frontier
Lodge No. 1024, IBPOEW
Hall, Art
Jesse Clipper Post No. 430,
American Legion
Wells, Jack
Williams, Buddy
Williams, Ousian
CATSKILL:
Jones, Stevie, and his Orchestra
CERES:
Coliseum
COHOES:
Sports Arena, and Charles Gup-
til
MECHANICVILLE:
Cole, Harold
COLLEGE POINT, L. I.:
Muehler's Hall
ELMIRA:
Hollywood Restaurant
ENDICOTT:
The Casino
HARRISVILLE:
Cheesman, Virgil
ITHACA:
Claton Hotel
KENMORE:
Basil Bros. Theatres Circuit, in-
cluding Colvin Theatre
KINGSTON:
Killer, Parl, and his Orches-
tra (Lester Marks)
Ulster County Volunteer Fire-
men's Association
MOHAWK:
Hurdic, Leslie, and Vineyards
Dance Hall
MOUNT VERNON:
Hartley Hotel
NEW YORK CITY:
Disc Company of America
(Asch Recordings)
Embassy Club, and Martin Na-
talle, Vice-Pres., East 57th St.,
Amusement Corp.
Manor Record Co., and Irving
N. Berman
Perry, Louis
Richman, William L.
Traemer's Restaurant
Willia, Stanley

NORFOLK:
Joe's Bar and Grill, and Joseph
Briggs, Prop.
OLEAN:
Rullerland Rink
PALMYRA:
Mouse Club
Palmyra Inn
RAVENA:
VFW Ravena Band
ROCHESTER:
Mack, Henry, and City Hall
Cafe, and Wheel Cafe

SCHENECTADY:
Polish Community Home
(PNA Hall)
UTICA:
Russell Ross Trio, and Salva-
tore Coriako, leader, Frank Fi-
carra, Angelo Ficarra
Scharf, Roger, and his Orches-
tra
Ventura's Restaurant, and Rufus
Ventura

NORTH CAROLINA

ASHEVILLE:
Propea, Fitzhough Lee
KINSTON:
Parker, David
WILMINGTON:
Village Barn, and K. A. Lehto,
Owner

OHIO

ALLIANCE:
Danic Alighieri Society
DAYTON:
The Ring, Maura Paul, Op.
Skateland, Charles M. Cruce,
Operator
AUSTINBURG:
Jewel's Dance Hall
CONNEAUT:
MacDowell Music Club
GENEVA:
Blue Bird Orchestra, and Larry
Parks
Municipal Building
IRONTON:
American Legion, Post 59, and
Mack Lilly, Commander
Club Riviera
Colonial Inn, and Dustin E.
Corn
JEFFERSON:
Larko's Circle L. Ranch
PAINEVILLE:
Slim Luce and his Swinging
Rangers
KENTON:
Weaver Hotel
LIMA:
Billger, Lucille
MANSFIELD:
Mandfield Recreation Center
MILON:
Andy's, Ralph Ackerman Mgr.
NORTH LIMA:
Smith, Chuck, Orchestra
PIERPONT:
Lake, Danny, Orchestra
RUSSEL'S POINT:
Indian Lake Roller Rink, and
Harry Lawrence, Owner
VAN WERT:
R. P. O. Elk
Underwood, Don, and his
Orchestra
YOUNGSTOWN:
Shamrock Grill Night Club,
and Joe Stuphar

OKLAHOMA

OKLAHOMA CITY:
Bass, Al, Orchestra
Ellis, Harry B., Orchestra
Hughes, Jimmy, Orchestra
Palladium Ballroom, and Irvin
Parker
Orwig, William, Booking Agent
VINITA:
Rodeo Association
GRANTS PASS:
Fruit Dale Grange
SAMS VALLEY:
Sams Valley Grange, Mr. Pel-
ley, Grange Master

OREGON

WASHINGTON
SEATTLE:
Tuzeo Club, C. Battec, Owner
WEST VIRGINIA
CHARLESTON:
Savoy Club, "Flop" Thompson
and Louie Risk, Operators
FAIRMONT:
Amvets, Post No. 1
Gay Spot, and Adda Davis and
Howard Weekly
KEYSTONE:
Calloway, Franklin
PARKERSBURG:
Silver Grille, R. D. Hiley,
Owner
TERRA ALTA:
Mouse Club
WISCONSIN
APPLETON:
Kuehne's Hall
BEAVER DAM:
Beaver Dam American Legion
Band, Frederick A. Parfrey
BELOIT:
Beloit Recreation Band, and Don
Lutheri
BLOOMINGTON:
McLane, Jack, Orchestra
BOSCOBEL:
Sid Earl Orchestra
COTTAGE GROVE:
Cottage Grove Town Hall, John
Galvin, Operator
CUSTER:
People's Tavern and Dance Hall,
and Mrs. Truda

PENNSYLVANIA

ANNVILLE:
Washington Band
BEAVER FALLS:
White Township Inn
BIG RUN:
Big Run Inn
BUTLER:
Glen, Coke, and His Orchestra
CONNELLSVILLE:
Mayflower Gardens, Eddie Byrne
EYONN:
Rogers Hall, and Stanley Rog-
ers, Prop.
FALLSTON:
Brady's Run Hotel
Valley Hotel
FORD CITY:
Atlantic City Inn
FRACKVILLE:
Russian Friendly Club
FREEDOM:
Sully's Inn

JERSEY SHORE:
Riverview Ranch
NEW BRIGHTON:
Brady's Run Hotel
Broadway Tavern
PHILADELPHIA:
Hayis Ballroom, and Russell
Hayis
Dupree, Hiram
PITTSBURGH:
Club 22
New Penn Inn, Louis, Alex and
Jim Passarella, Props.

READING:
Baer, Stephen S., Orchestra
ROULETTE:
Brewer, Edgar, Roulette House
ROSSITER:
Green Village
SUPERIOR:
American Legion Club
WILKINSBURG:
Lunt, Grace

RHODE ISLAND

NEWPORT:
Frank Simmons and his
Orchestra
Louis Vaillancourt and his
Orchestra
WOONSOCKET:
Jacob, Valmore
SOUTH CAROLINA
FOLLY BEACH:
Folly Pier

SOUTH DAKOTA

SCOTLAND:
Scotland Commercial Club

TENNESSEE

BRISTOL:
Knights of Templar
TEXAS
CORPUS CHRISTI:
The Lighthouse
Santikos, Jimmie
FORT WORTH:
Crystal Springs Pavilion, H. H.
Cunningham
PORT ARTHUR:
DeGrasse, Lenore
SAN ANGELO:
Club Acapulco

UTAH

SALT LAKE CITY:
Vel-Vet Club, M. P. Suther-
land, and R. D. Howard

VIRGINIA

BRISTOL:
Knights of Templar
NEWPORT NEWS:
Heath, Robert
Off Beat Club
Victory Supper Club
NORFOLK:
Panella, Frank J., Clover Farm
and Dairy Stores
ROANOKE:
Krisch, Adolph

WASHINGTON

SEATTLE:
Tuzeo Club, C. Battec, Owner
WEST VIRGINIA
CHARLESTON:
Savoy Club, "Flop" Thompson
and Louie Risk, Operators
FAIRMONT:
Amvets, Post No. 1
Gay Spot, and Adda Davis and
Howard Weekly
KEYSTONE:
Calloway, Franklin
PARKERSBURG:
Silver Grille, R. D. Hiley,
Owner
TERRA ALTA:
Mouse Club
WISCONSIN
APPLETON:
Kuehne's Hall
BEAVER DAM:
Beaver Dam American Legion
Band, Frederick A. Parfrey
BELOIT:
Beloit Recreation Band, and Don
Lutheri
BLOOMINGTON:
McLane, Jack, Orchestra
BOSCOBEL:
Sid Earl Orchestra
COTTAGE GROVE:
Cottage Grove Town Hall, John
Galvin, Operator
CUSTER:
People's Tavern and Dance Hall,
and Mrs. Truda

DURAND:
Weiss Orchestra
EAU CLAIRE:
Cooley's Nite Club
KENOSHA:
Julius Bluxdorf Tavern
Petrifying Springs Club House
MOSINEE:
Community Hall, John Ken-
nedy, Operator
NELSON:
City Hall
NORTH FREEDOM:
American Legion Hall
OREGON:
Village Hall
PARDEEVILLE:
Fox River Valley Boys Orchestra
PORT WASHINGTON:
Weiler's Dance Hall
REWEY:
High School
Town Hall
SOLDIER'S GROVE:
Gorman, Ken, Band
TREVOR:
Stork Club, and Mr. Aide
TWO RIVERS:
Club 42, and Mr. Gauger, Mgr.
Timma Hall and Tavern
WESTFIELD:
O'Neil, Kermit and Ray,
Orchestra
WISCONSIN RAPIDS:
Gross, Quesnel and Louis

WYOMING

LARAMIE:
Stevens, Sammy

DISTRICT OF COLUMBIA

WASHINGTON:
Benny's Tavern, and Benny
Mendelson
Star Dust Club, Frank Moore,
Proprietor
Wells, Jack
HAWAII
HONOLULU:
49th State Recording Co.

CANADA

ALBERTA

CALGARY:
Elton, K.
Soskin, Mr.

MANITOBA

WINNIPEG:
Roseland Dance Gardens, and
John F. McGee, Manager

ONTARIO

CUMBERLAND:
Maple Leaf Hall
Meadowland Dance Pavilion, R.
E. Paquette, Operator
HAMILTON:
Hamilton Arena, Percy Thomp-
son, Manager
HAWKESBURY:
Triangle, and J. and E. Auzaly,
Proprietors
KINGSVILLE:
Lakeshore Terrace Gardens, and
Messrs. S. McManus and V.
Barrie
KITCHENER:
Wetiz, Orchestra
PORT STANLEY:
Melody Ranch Dance Floor
TORONTO:
Club Norman
Echo Recording Co., and
Clement Hamboeur
Three Hundred Club

QUEBEC

HULL:
Chez-Henri Hotel
MONTREAL:
Casa d'Italia
Feldman, Harry
Village Bar, and G. Gaucher,
L. Gagnon, and Paul Fournier
QUEBEC:
Canadian and American Book-
ing Agency
L'Auberger Des Quatre Chemins,
and Adrien Asselin, Prop.
VAL MORIN:
Val Morin Lodge

MEXICO

MEXICO CITY:
Marin, Pablo, and his Tipica
Orchestra

MISCELLANEOUS

Kryl, Bohumir and his Symphony
Orchestra
Marvin, Eddie
Welb, Jack

First chair clarinetists play

MARTIN

Freres

MADE IN FRANCE

CLARINET

HERBERT
BLAYMAN
—First Clarinet—
METROPOLITAN
OPERA
ORCHESTRA

HERBERT BLAYMAN is one of the most gifted woodwind players to come along in a long time . . . technically skilled . . . has a warm, mellow, fluent tone," said the critic after a New York concert. Like so many artists, Herbert Blayman plays Martin Freres Clarinet. He says: "Martin Freres ease in blowing, excellent intonation and fine tone give me the freedom I need when playing". See your dealer today.

FREE!

"TONE VERSUS TECHNIQUE",
BY HERBERT BLAYMAN

Which is more important -- tone or technique? Here's Herbert Blayman's answer, in a folder written especially for Martin Freres. Includes exercises and playing tips which will help you play better.

— Sole Distributors: —

Buegeleisen & Jacobson, Inc.

5-7-9 UNION SQUARE, NEW YORK 3, N. Y.
IN CANADA: 720 BATHURST ST., TORONTO 4, ONT.

\$19950
complete outfit
No need to pay
more for ANY
professional
clarinet!

FOR SALE or EXCHANGE

FOR SALE—Used Presto disc recorder, 12-inch. Allied, mikes; also accordion, jazz library, mute piano keyboard, tools, etc. S. Hirsch, 1579 Jesup Ave., New York, N. Y. Phone: TR 2-8265.

FOR SALE—Used Hammond organ, B, with Leslie Vibratone, less than one year old. D. W. Berry, 1128 Park Ave., Racine, Wis. Phone: 4-2819.

FOR SALE—Used Deagan Imperial vibraharp, excellent condition, water-proof cover included, no case, \$600.00. Phone after 6:00 P. M., Fulton 9-5750. S. A. Lazzaro, 1910 South Tenth St., Philadelphia 48, Pa.

FOR SALE—Cello, Italian origin of Brescian School, made about 1780-1800, Joseph Guarnerius label; also used Bb Pruefer clarinet, wood, metal lined, Chesterfield case; \$85.00. R. J. Johnson, 808 Grove St., Austin, Minn.

FOR SALE—Used music library, waxes, ballets, overtures, etc. H. Harvey, 6626 Wallaston Court, Brooklyn 4, N. Y.

FOR SALE—Italian violin, A. Palumbo Palermo, anno 1902, \$250.00, also American violin, Edmund Bryant, 1919, Boston, Mass., \$300.00. A. Fiorello, 171 Ward St., New Haven 11, Conn.

FOR SALE—Balanced action Selmer Alto, \$250.00; Cigar cutter Selmer Alto, \$125.00; Buffet bb clarinet, wood 17-6, \$85.00; also Conn bass clarinet, single octave key, \$275.00; all are used instruments. George Thomas, 802 Isabella St., Newport, Ky.

FOR SALE—Oboe, Puntier, Conservatoire, exceptionally fine tone, good intonation, closed holes, used, F key, lizard case, Martin Rocklin, 1245 Grandview Place, Bronx, N. Y. Phone: LUdlow 8-2678.

FOR SALE—Bass flute, key of C, silver completely reconditioned, new pads, etc., vertical and cross playing heads, with case, \$325.00. W. Smith, 624 North Bundy Drive, Los Angeles 49, Calif.

FOR SALE—Genuine William Heckel bassoon, with case, \$875.00, used. R. Vogel, 76 Binzer, 202 East 83rd St., New York, N. Y. Phone: REgent 7-1146.

FOR SALE—String bass, Italian and Tyrolian, used, good tone and condition; also used, C. G. Conn Bbb upright-tuba. V. DeFulvio, 666 Rhineland Ave., Bronx 6, N. Y.

FOR SALE—Used CC King tuba and trunk, four valves, silver-plated, good condition, \$350.00. A. Gold, 613 Ninth Ave. S. E., Minneapolis, Minn.

FOR SALE—Violin, copy of Paolo Maggini in Brescia; also G. Hornsteiner and full-size cello, Amati model, owner retiring. R. I. Campbell, 3800 North Queen Ave., Minneapolis 12, Minn.

FOR SALE—French horn, single Kruspe, brass, with case, \$135.00, also King, double silver, with case, \$200.00, both used, good condition. John Christinio, 1217 Morris St., Philadelphia, Pennsylvania.

FOR SALE—English horn and oboe, both used, made by Loree, \$450.00. M. Semola, 5449 North Mascher St., Philadelphia, Pa.

FOR SALE—Heckel bassoon; also Mullenbauer bassoon, both used. Joseph DiLizio, 1303 South 11th St., Philadelphia, Pa.

FOR SALE—Used Deagan four-actave marimba, \$40.00, with hand carrying case. J. H. Shreffler, 607 Main St., Larkens, Pa.

FOR SALE—Harp, bass violin, mando bass, tuba, baritone, chimes, rumba drums, Chinese gongs, Swiss bells, bulb horns, ring-side gongs, sound effects, violins, Vega lute, harp-guitar, musical washboard, trap drums, Italian automobile. Emil Dobos, 2717 1/2 Harris Ave., Norwood, Ohio.

WANTED

WANTED—Accordionist and guitarist to travel. Must have swing and Latin-American experience, also sing. Jack Reynolds, 627 Moore St., Philadelphia, Pa.

WANTED—Twenty-two inch white pearl chrome Slingerland bass drum. Will trade 26-inch of same in good condition or pay cash. D. Shilling, 1238 Elder Ave., Bronx, N. Y. Tel 2-3612.

WANTED—Immediately, fine accordionist or pianist to join well-known traveling unit. Must be neat and have fine deportment also experience in swing and Latin-American music, have excellent contacts. Write or phone Joe Rafi, 1516 South Sixth St., Philadelphia, Pa. Phone: Fulton 9-2862.

WANTED—Pianist, concert, dance; also cellist to double string bass or sax, for Florida winter engagement. S. J. H., 417 Ocean Road, Spring Lake, N. J.

WANTED—Hammond organ, prefer one with 25 pedal notes and vibrato, will consider others. Dorothy Gemko, 1308 Marengo Ave., Forest Park, Illinois.

WANTED—Accordionist or pianist, bass and drummer, showmanship, ballads, comedy for modern quartet. Bob Roberts, 454 West 45th St., New York, N. Y. Phone: PL 7-6852.

WANTED—Gut-stringed Spanish guitar. Please state price and condition in letter. Ed. Erwin, 5025 Lynn Lane, Houston, Texas.

WANTED—Musicians to fill vacancies in all sections of the Kalamazoo Symphony Orchestra, Herman Felber, Conductor. Orchestral work on part-time basis. State age, training, and experience, both musical and non-musical. Management will assist in securing full-time work in business, industrial, or office employment. Apply to J. M. Vahey, Mgr., Kalamazoo Symphony Orchestra, 479 West Michigan Ave., Kalamazoo, Mich.

AT LIBERTY

AT LIBERTY—Organist, Bachelor and Master of Music degrees, college teaching experience, plays popular and classical, Hammond or pipe organ. Engagements in New York City or vicinity only. Member of Local 802, N. Y. C. Max R. Eiberry, 23 Shore View Drive, Yonkers, N. Y.

AT LIBERTY—A-1 fiddle player, dance band experience, prefer Western style music, also play modern, free to travel. W. R. Steele, 518 North Michigan St., Prairie Du Chien, Wis.

AT LIBERTY—Excellent accordionist, draft exempt, member of Local 47, Los Angeles, desires single or steady work, or with small orchestra, will travel. Craig Evans, 4035 Beethoven St., Venice, Calif. Phone: EBrook 7-0048.

AT LIBERTY—Accordionsist seeks position as teacher, full or part-time, New York City or vicinity. H. Schuetz, 610 West 136th St., New York 31, N. Y. Phone: AU 3-0765.

SUSPENSIONS, EXPULSIONS, ERASURES

(Continued from page forty)

Jr., Maurice Kaplow, Irene (Gaillard) Kondas, Jacob Krachmalnick, Ben Matthews, Jr., Frank E. (Frankie Paul) Pavlovic, Leonard M. (Lenny Paul) Pavlovich, Joseph B. Renda, Ray Riendau, Joe (Joe Bernard) Sekardi, Jean B. Shalala, Robert Shury, Wm. Szuch, Dennis Thompson, Stanley Tracy, Jr., Nicholas (Trent) Tredenary, Florian P. (Way) Wojciechowski, Dean Zimmerman, Andrew E. Zoulskus.

Danbury, Conn., Local 87—Robert Duch, Richard Goldberg, Joseph G. Jasmiski, Alan Kemp, Francis McNamara, Raymond M. O'Dea, Emmett Gini, Rudy Santora, James Wickenden.

Indianapolis, Ind., Local 3—Benny P. Olivar, William B. Peterson, Earl B. Noblitt, Courtney C. Lubbe, James O. Layman, J. T. Hankins, Robert L. Guyon, Meredith Flory, James M. Daugherty.

Kansas City, Mo., Local 34—Louis Orlando, LeRoy Pollock, Vera Sexton.

Long Beach, Calif., Local 353—George A. Hall, Los Angeles, Calif., Local 47—Edward A. Brandt, Clarence Fields, James S. McKinney, John Morley, Eddie Oliver, Francine B. Ponca, Tex Ruter, Lester C. Romer, Dinky Stuart, J. E. Aguilar, Bobby Byrne, Thomas E. Duncan, Billy McDonald, Robert Ramos, Gable Roland, Franz Steininger, R. E. (Bob) Siowell, Richard (Dick) Martin.

Mattson, Ill., Local 224—Lloyd Abbott, Marjorie Albin, Paul Burger, Henry Brown, Richard Bradford, Merle Billiter, Robert Barry, John Colwell, Robert Douthitt, Floyd Evans, Victor Grab, Gus Grimm, Wm. Henry, Richard Hamm, Paul Hilligoss, Donald Kimping, Bruce Morgan, H. Mellwain, Kenny Norion, John O'Connor, Roosevelt O'Dell, Charles Pritchett, Donald Stief, Forest Swisher, Joseph Simmons, Herman Stewart, Ervin Stewart, Paul Taylor, Jr., Dale Wines.

Newark, N. J., Local 16—Albert Gaeta.

New York, N. Y., Local 802—Robert Milgrim, Joseph Ross, Louis Rivera, John R. Saver, Oral G. White, Liaquat A. Salaam, Ora R. White, Illinois Jacquet, Louis Martinez, Salvatore Alcury, Boniface DeFranco, Norman Jones, Josephine A. Murphy, Vincent Perrone, William J. Seibold, Naomi Verscheide, David Wilson, Donald B. Mann, Richard L. Swift, Jr., James C. Rodu, Bert Buristell, Vincent DeLuca, Secundino Gauthier, James Lutz, Benjamin Lundy, Joseph B. Sowell.

Plymouth, Pa., Local 281—Mary T. Miller.

Rochester, N. Y., Local 66—Marya Sielka.

San Diego, Calif., Local 325—Joe Acosta, Martin D. Monday, Juanita Connors, Joe Bianco, Ray C. Brown, Val Dage, Quentin Decker, Roy Fagelson, Paul Foster, Robert T. Griffin, Don G. Harzid, Warren Henry, Arthur B. Johnson, Carolyn LaMar, Auzzie Mason, Andy Schumann, Herbert Stannard, David M. Sterne.

San Jose, Calif., Local 153—Rusty (Orest) D'Anna, Fenton Dunn, Gordon Hodman, Lou Hodge, Jack Lindsmith, Ralph Marby, Eugene Pires, Bill Silver, Stanley Zirbel.

San Leandro, Calif., Local 510—Evan Davis, Minard C. Reynolds.

Sioux Falls, S. D., Local 114—Kenneth (Ken Montana) Belvins.

Washington, D. C., Local 161—Graham D. Baker, Ken T. Cann, Gus Chambers, Don Dumit, Libro M. Durigon, William E. Eastman, David E. M. Hammer, Maro Holtz, Arkady Ignatieff, Walter P. Nolan, Caesar E. Robles, Arnold Taylor, Percy F. Warfield, Nathan B. Warton.

Wausau, Wis., Local 480—Rob Balz, Bill Fowler, Joe Wilkins, Delores Chilsen, Arlye Uecht, Vilas Uecht, Ed. Pregont, Roy Greathouse, Ray (Bud) Young, Carl Schewe, Blanche R. Baie, Gen. Stolze, Charles Emerson, Mike Olsanski, Harold McInnely, Ben Uecht, Ronald Christianson.

INTERNATIONAL MUSICIAN

guitar. Please
er. Ed. Erwin,
cies in all sec-
ony Orchestra.
estral work on
ining, and ex-
asical. Manage-
l-time work in
oyment. Apply
2000 Symphony
Ave., Kala-

TY
and Master of
xperience, plays
or pipe organ,
r vicinity only.
Max R. Es-
ers, N. Y.
dance band ex-
usic, also play
tele. 518 North
Wis.
t, draft exampl-
i, desires single
orchestra, will
en St., Venice,
s position as
York City or
136th St., New
765.

LSIONS,

(forty)
Hard) Kondat,
vs, Jr., Frank
ard M. (Lenny
Ray Riendeau,
a B. Shalala,
his Thompson,
nt) Tredenary,
Dean Zimmer-
rt Duch, Rich-
Alan Kemp,
D'Dea, Emmett
niden.
ny P. Olavar,
Jlitt, Courtney
T. Hankins,
y, James M.
ouis Orlando,
orge A. Hall.
—Edward A.
S. McKinney,
ine B. Ponca,
y Stuart, J. E.
Duncan, Billy
Roland, Franz
Richard (Dick)

Abbott, Mar-
rown, Richard
Barry, John
Evans, Victor
Richard Hamm,
Bruce Morgan,
hn O'Connor,
Donald Stiff,
erman Stew-
Dale Wine-
t Gaeta,
bert Milgrim,
Sawer, Oral
ra R. White,
vatore Aleury,
Josephine A.
J. Seibold,
Donald B.
ies C. Rodis,
dino Gauthier,
h R. Sowell,
Miller,
ia Sielska,
Acosta, Mar-
e Bianco, Ray
r, Roy Fagel-
Don G. Har-
nson, Carolyn
nann, Herbert

sty (Orestes)
Hodam, Lou
rbry, Eugene
—Evan Davis,
Kenneth (Ken)
nam D. Baker,
sumit, Libero
David E. M.
stieff, Walter
Taylor, Percy
lz, Bill Four-
Aryle Utecht,
athouse, Ray
R. Baie, Gen-
anshi, Harold
ristianson.

MUSICIAN

*heralding
a great new
era in clarinet
artistry . . .*

Selmer **C-T**
HENRI SELMER PARIS

CENTERED-TONE MODEL

A FEW OF THE IMPORTANT NEW FEATURES:

- Centered-Tone.** More compact, closer-knit tone. Spreading tendency is gone.
- Superior "Speaking" Qualities.** Even tones that often tend to "hang," now start instantly and positively.
- Selmer Tuning.** Incorporates latest Selmer scale improvements and famous Selmer precision scale spacing.
- Improved Dynamic Range.** Plays from the merest breath to a resounding fortissimo with complete "centering" of the tonal quality throughout every dynamic shading.
- Superb Selmer Mechanism.** Satin smooth key action that feels like part of your fingers—the beautifully balanced keys that are a Selmer tradition.
- Lifetime Construction.** All key mechanism is Power-Hammered—forged cold from Selmer Lifetime metal to give super strength and long-lasting qualities.
- Choke Grenadilla Body.** Carved from selected Mozambique Grenadilla logs, aged and seasoned by time-tested Selmer methods. Highly polished bore.
- Selmer Mechanism Features.** Self-aligning bridge key eliminates key jamming when assembling instrument. Selmer style positive locks on all stressed posts.

Twelve years of intensive research now bring you the magnificent Selmer (Paris) Centered-Tone Model Clarinet.

The new C-T model brings you a more compact tone, beautifully centered around a core of intense tonal color. Undesirable spreading has been completely eliminated. Tonal emission is vastly more uniform throughout all registers.

Play the Selmer C-T Model! Compare it with any other clarinet in the world, including the finest "vintage" model Selmers. We sincerely believe you'll agree that the Selmer C-T Model is the clarinet you must have for your own personal use.

Ask to try the C-T model at your Selmer dealer's. Or, write for free Centered-Tone descriptive Brochure. Address Dept B-91

ANNOUNCING THE NEW
EXCELSIOR

Symphony

Here is an entirely new concept
 in the design of artist accordions . . .

◆ **3RD DIMENSIONAL** in tone as well as
 styling! Here, too, is tone color in a
 wide variety of effects—actually twice as
 many as before. Presently on display
 only in the principal cities. Write for free
 catalog that illustrates the various
 models, and name of dealer nearest you.

EXCELSIOR ACCORDIONS, INC., 333 SIXTH AVENUE, NEW YORK 14

Canadian Distributor: Canada Music Supply, Montreal

8

