THE CASH BOX

VOLUME 13

DECEMBER 8, 1951

NUMBER 11

Model 1434

TROUBLE-TREE SO SELECTION MECHANISM STRAIGHT-LINE SINGLE INDIVIDUAL BUTTON SELECTOR GREATER OPERATING

To help you make more all phonographs are set actory for I play for 10g. ctory for 1 play for 10g money.

3 plays for 10g changed for other combinations desired.

RMC 上进址上

ROCK-OLA MANUFACTURING CORPORATION

800 North Kedzie Avenue

Chicago 51, Illinois

Volume 13, Number 11

The Cash Box Publishing Co., Inc.

Empire State Building, New York 1, N. Y.
(All Phones: LOngacre 4-5321)
JOE ORLECK

CHICAGO OFFICE
32 West Randolph St., Chicago 1, Ill.
(All Phones: DEarborn 2-0045)
BILL GERSH

LOS ANGELES OFFICE 6363 Wilshire Blvd., Los Angeles 48, Cal. . (All Phones: WEbster 3-0347) LEO SIMON

EXECUTIVE STAFF

BILL GERSH, Publisher

JOE ORLECK, Editor and Advertising Director

BOB AUSTIN, General Mgr., Music Dept.

SID PARNES, Music Editor

L. MILAZZO, Classified Advertising

A. ARTESE, Circulation

POPSIE, Staff Photographer

WM. NICOSIA, Art Director

ADVERTISING RATES on request. All advertising closes Friday at 12 Noon preceding week of issue. Advertisements subject to approval of publishers.

SUBSCRIPTION RATES \$15 per year anywhere in the U.S.A. Special listing for jobbers and distributors at \$48 per year includes 40 word classified advertisement each week for an entire year (52 weeks) plus the full year's subscription free of charge. Airmail, First Class, as well as Special Delivery subscription rates on request. Subscription rates for all foreign countries on request. Three weeks advance notice required for change of address.

THE CASH BOX covers the coin operated machines industry, and all allied to this industry in any fashion whatsoever, throughout the United States, Canada, Central and South America, Africa, Japan, Hawaii, Philippine Islands, and other Asiatic and Pacific countries, as well as certain European nations. The Cash Box is on hand at various American consular offices throughout the world. This coverage includes operators, jobbers, distributors and manufacturers and all allied to:—automatic coin operated music equipment; automatic coin operated vending and service machines; as well as coin operated amusement equipment; in all divisions. The music and record fields, recording artists, publishers of music, disc jockeys, radio stations, and all others in any fashion identified with, or allied to, the coin operated music machines industry are completely covered. Manufacturers and distributors of various merchandise, parts, supplies, components and all materials used in the coin operated vending, music and amusement fields are covered by The Cash Box.

Banks, finance firms, loan organizations and other financial institutions, expressly interested in the financing of coin operated machines of all types, are covered by The Cash Box.

THE CASH BOX IS RECOGNIZED by various associations of coin machine operators throughout the United States as their "official" weekly magazine.

"THE CONFIDENTIAL PRICE LISTS"

"The Confidential Price Lists" are the one and only officially recognized price guide of all new and used machines in the United States. "The Confidential Price Lists" are an exclusive, copyrighted feature of The Cash Box. "The Confidential Price Lists" report each week's low and high prices for all new and used coin operated machines, regardless of age, listing all market changes, and continually adding on all the new equipment as this equipment is announced to the industry. "The Confidential Price Lists" are recognized by many cities and states throughout the country as the "official price book of the coin operated machines industry". They are an integral part of The Cash Box and appear in each week's issue. "The Confidential Price Lists" are officially used in the settlement of estates, for buying, selling and trading of all coin operated equipment, and are also officially recognized for taxation purposess. "The Confidential Price Lists" are used by finance firms, factors, loan companies, bankers and other financial institutions to guide them in making loans to members of the coin operated machines industry. They have been legally recognized in courts throughout the United States and Canada. "The Confidential Price Lists" have been acclaimed by the coin operated machines industry. Entire business transactions and legal cases are based upon the quotations appearing in "The Confidential Price Lists".

CORRESPONDENTS IN LEADING CITIES THROUGHOUT THE UNITED STATES

ENTIRE CONTENTS COPYRIGHTED 1951 by The Cash Box Publishing Co., Inc. No reproduction in part or whole allowed without written permission from the publishers.

Columnists

This editorialist takes this week's space to write about some of the other people who make this publication so interesting, each and every week, to so many thousands of peoples.

These are the men and women who write the intimate columns which have proved such pleasurable reading.

For example, as page after page is consecutively followed from this editorialist's spot, there is:

"Platter Spinner Chatter" . . . a column devoted to America's disc jockeys and their hopes, desires, demands, and all that goes into the making of a person sitting at a desk, talking, talking, talking, and selling, selling, selling, while playing what he thinks the people will like to hear on records, as well as what the people request him to play.

"The HALE You Say" written in a humorous and yet very touching vein by one man who can put such words together: natt hale. A column that has gripped all those who have read it and has held their attention week after week.

"'Round The Wax Circle" is a compilation of chatter items by many people in the offices of the three leading cities: New York, Chicago, Los Angeles. These people dig, dig and dig some more, each and every week, to bring newsy news and intimate details of personalities in the music and record industry to the reader. Certainly all will agree that the fact so many leading artists and others ask for "mention" in this column, it has taken solid hold in the field.

"Kickin' The Blues Around" with Sam Evans is one of the finest and most uplifting columns in rhythm and blues history. In fact, Sam's column here won for him an award "for his great efforts in behalf of better interracial relations in the field of music." Which is about as much as can ever be stated for any column that ever was written anytime in all history.

"Folk And Western Roundup" is a complete condensation of the most important news in the folk and western artists' field. A column that has taken hold and is gaining ever more fans who like to read about the folk who are making such a deep impression on American music. A grand column for all to read.

And then those intimate, breezy, newsy columns in the coin machine industry: "Eastern Flashes"; "Chicago Chatter"; "Dallas Doings"; "New Orleans Notes"; "California Clippings"; "Minnesota Musings" and "Miami Murmers." Each one of these columns is well read everywhere in their areas. In fact, many report that they, "first read the columns," before they even read the "news." They claim that the columns present the news "in a much more intimate, breezy fashion."

The windup, of course, is that business column for all peoples in the coin machines business who deal in new and used equipment, "This Week's Used Market." A terse report on the "facts" regarding prices rising and falling, as well as what machines were most outstanding in sales and prices, during the week.

All in all, here are columns that make this, "The Cash Box," a truly, intimate, homey publication each and every week, for everyone engaged in the industry. That brings home to all readers the fact that, big as this trade is with its international importance, it is still just one big family.

A family composed of people who like to have fun, who endure tragedy, who smile and who cry.

It's a great and important thing to have all readers everywhere in the world (and "The Cash Box" is truly an international publication) come closer together. Feel closer. Actually be closer to all the people everywhere who make this industry so supreme in the entertainment world.

CO—Columbia
CR—Coral
DA—Dana
DE—Decca
DY—Derby
FE—Federal
4 Star—Four 5tar

C D D E
IN—Intro
JU—Jubilee
KI—King
LO—London
ME—Mercury
MG—MGM CODE MO—Modern NA-National OR—Orlole PE—Peacock RA—Rainbow

SA—Savoy 51T—Sittin' In SP—Specialty TE—Tempo TN—Tennessee UN—United VI-Victor

Pos. Last Week

SIN

FOUR ACES — EDDY HOWARD

CO-39567 (4-39567)—5ammy Kaye DE-27769 (9-27769)—Arthur Prysock DE-27794 (9-27794)—AI Morgan ME-5711 (5711x45)—Eddy Howard O

MG-11066 (K11066)—Billy Williams Qt. VA-101—Four Aces VA-101—Four Aces VI-20-4280 (47-4280)—5avannah Churchill

COLD, COLD HEART

TONY BENNETT

CO-39449 (4-39449)—Tony Bennett DE-27761 (9-27761)—Eileen Wilson DE-27816 (9-27816)—Louis Armstrong ME-5693—Tony Fontane

ME-5728 (5728x45)—Dinah Washington MG-10904 (K10904)—Hank Williams VI-20-4247 (47-4247)—Fontane Sisters

DOWN YONDER

DEL WOOD

AB-15053—Lawrence "Piano Roll" Cook CA-1777 (F-1777)—Joe "Fingers" Carr CO-39533 (4-39533)—Champ Butler DE-46362 (9-46362)—Harold Carmack DE-46355 (9-46355)—5pade Cooley KI-986 (45-986)—Eddie 5mith & The Chief

ME-5706 (5706x45)—Al Trace ME-5695—Clem Watts MG-11057 (K11057)—Frank Petty Trio RE-25010—Enoch Light TE-775 (45-775)—Del Wood VI-20-4267 (47-4267)—Freddy Martin O.

BECAUSE OF YOU

TONY BENNETT

CA-1493 (F-1493)—Les Baxter CO-39362 (4-39362)—Tony Bennett CR-60440 (9-60440)—Bob Crosby DE-27666 (9-27666)—Lombardo &

DE-27816 (9-27816)—Louis Armstrong ME-5643 (5643x45)—Ray Barber MG-10947 (K10947)—Johnny Desmond VI-10-3425—Jan Peerce CR-60561—Erskine Butterfield

UNDECIDED

AMES BROTHERS & LES BROWN

CA-1824. (F-1824)—Ray Anthony CR-60566 (9-60566)—Ames Bros.

DE-27835 (9-27835)-Guy Lombardo

I GET IDEAS

TONY MARTIN

CA-1573 (F-1573)—Peggy Lee DE-27720 (9-27720)—Louis Armstrong

VI-20-4141 (47-4141)-Tony Martin

AND SO TO SLEEP AGAIN

PATTI PAGE

CA-1784 (F-1784)—Margaret Whiting CO-39569 (4-39569)—Paul Weston O DE-27731 (9-27731)—Dick Haymes

ME-5706 (5706x45)—Patti Page RE-25010—Enoch Light O. VI-20-4283 (47-4283)—April Stevens

DOMINO

TONY MARTIN

CA-1849 (F-1849)—Mary Mayo CO-39596 (3-39596)—Doris Day DE-27830 (9-27830)—Bing Crosby

KI-15129—Mary Small ME-5747 (5747x45)—Harmonicats VI-20-4343 (47-4343)—Tony Martin

JEALOUSY

MG-11111 (K11111)—Billy Eckstine

TURN BACK THE HANDS OF TIME

EDDIE FISHER

DE-27839 (9-27839)-Jerry Gray O.

VI-20-4257 (47-4257)-Eddie Fisher

The Music Business Without Juke Boxes

Suppose there were no more juke boxes. Suppose they all suddenly disappeared, taxed and hounded out of business.

What would happen to the record industry? What would happen to the music business?

WHAT WOULD HAPPEN TO YOU?

One good guess is that if yours is the music or record fields, you'd find another business. For without juke boxes the entire conception of publishing music and issuing records would have to be changed.

It's the support of the nation's juke boxes located everywhere, in every town of any size whatsoever, on every crossroads from one end of the country to the other, that gives the music and record industries their present unlimited possibilities.

It's juke boxes which makes these industries soar; it's juke boxes which gives them grandeur, which makes them major contenders in the entertainment field instead of minor attachments.

Without juke boxes, the record industry would be a puny one, unable to compete with such giants as radio, motion pictures and TV. Before the advent of the modern juke box in the 1930's, the record business was a floundering one, unable to find its place, unable to achieve a strong foothold anywhere.

But along with the growth and development of the juke box industry, the record business too has been able to grow and prosper so that today it is secure, firm in its position as the purveyor of America's popular music.

Yet how easily this could change.

Let the number of juke box locations appreciably diminish. Let the operator find it impossible to stay in business. Let him be taxed by one organization after another; let him be assessed to death by a music industry which prospers through his efforts; let him be driven out of business and you will have no trouble in noticing a change—a devastating one.

Without the secure base and ready market which America's juke boxes provide, the record business would become an impossibly haphazard one, with each new disk a greater gamble than can now be imagined. Record income would be a fraction of its present size. The industry would be something quite different from what it is today-and that something, we might add, would be highly undesirable.

And what would happen to the music business? Today it's common practice on the part of publishers to decry their dependence upon records. Yet supposing even the ability of records to establish a hit disappeared. Supposing there were no juke boxes on which a tune could be heard time after time reminding customers to buy a piece of sheet music. And supposing that royalties from records fell to insignificant amounts because sales to juke boxes no longer existed. Where would publishers derive their income from then?

From vaudeville? That was in the twenties. From TV? By now we know that an occasional TV shot isn't capable of establishing a solid hit. Moreover programming for TV raises great difficulties in that one show won't use the same tune its rival is playing. From radio? Do you think that radio alone can create hits? Unlikely. For were the record industry changed to meet conditions as they would exist without juke boxes, record exploitation-and the entire record business for that matter-would be so unimportant that it would have to reflect in a diminution of the importance of the radio record spinner.

Music publishers then who advocate measures which in effect would destroy the juke box industry are taking pot shots at themselves. They are inadvertently working for the destruction of their own business as they know it today.

The juke box has become so intimate a part of the music and record business that it's almost impossible to imagine what it would be like to conduct a publishing firm or record firm without those machines which are located in every corner of this nation.

But take time out to imagine what it would be like. Imagine what the final effect would be on you-and you will inevitably come to the conclusion that the best course for anyone in this business to follow would be to encourage the juke box industry to grow, not collapse.

THE TEN RECORDS DISK JOCKEYS PLAYED MOST THIS WEEK

A SUMMARY OF REPORTS RECEIVED FROM THE NATION'S DISK JOCKEYS

1. SIN	. Four Aces (Victoria)
2. BECAUSE OF YOU	. Tony Bennett (Columbia)
3. UNDECIDED	. Ames Bros. & Les Brown (Coral)
4. COLD, COLD HEART	Tony Bennett (Columbia)
5. AND SO TO SLEEP AGAIN	
6. JEALOUSY	
7. DOMINO	.Tony Martin (RCA Victor)
8. TURN BACK THE HANDS	医阿里斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯斯
OF TIME	. Eddie Fisher (RCA Victor)
9. CHARMAINE	
10. DOWN YONDER	. Del Wood (Tennessee)

Murray Jordan's Movie Time Quiz (WLIB-New York) formerly heard daily at 2:45 P.M. has been moved to 11:45 A.M. Format has Jordan phoning listeners to ask questions about movies, stars, performers, music etc. Prizes range from \$100 cash to a \$3,000 merchandise jackpot. . . . Johnny Williams (WSFT-Thomaston, Ga.) now doing 6 hours daily of pop, hillbilly and rhythm and blues. . . . Don Potwin, free lance dj, who has been working out at Yakima, Washington, will be switching operations to Seattle in January. . . . Lou Barile (WKAL-Rome, N. Y.) has a new show called "Hollywood Quiz" in which listeners guess the identity of mystery stars with prizes given out every day. . . . Tommy Dorsey paid two visits to Art Tacker (WCOP-Boston, Mass) during a recent engagement in that city. He appeared first as Art's guest and then for a return visit as a d.j. with his own list of favorite all-time recordings.

Hy Davis (WJXN-Jackson, Miss.) is the "Corn Poppin' Daddy" in the morning and the local heart throb in the evening when he pitches his show to "all you

(WJXN-Jockson, Miss.)

lonesome gals." . . . Hal Moore, formerly d.j. at WCAU is now spinning them for KYW. Both stations are in Philadelphia. . . . Paul Jones is new record librarian for WCAU. . . . Norm Prescott (WORL-Boston) and his bride have settled in Brighton, Mass. . . . Doug Arthur (WIBG-Philadelphia) has gone heavily into TV. . . . Le Roy Miller (WFIL-Philadelphia) does his dj show from his home. . . . Djs throughout the country have been receiving great cooperation from the home office of MGM, through Sol Handwerger, in being supplied with records. The latest dj to send his thanks for this service is Gary Schroeder of KRVN in Lexington, Nebraska. Service to djs in the midwest should improve shortly with the appointment of Jimmy Martin as MGM's midwest distrib. Bill Wells, WBBM's "Matinee at Midnight" piloter, with a huge coast-to-coast audience by virtue of those 50,000 watts booming out of Chicagoland, has been going on an all-out campaign for Lorry Raine's Coral disking of "Satisfied".

The Pittsburgh district disk jockeys have had a picnic these past few weeks with so many "names" booked in and around the town: Marion Morgan, Don Cherry, The Four Aces, Tex Beneke, Tommy Edwards, Danny Davis, Freddy Martin, Champ Butler, Ethel Smith, Burt Taylor, Richard Hayes, The Four Knights, Bill Farrell and Tony Alamo. . . . Sid Dickler (WHOD-Homestead, Pa.) negotiating a deal with a downtown Pittsburgh nitery for a daily broadcast. . . . Dick Wright (WMUR-Manchester, N. H.) is working on a new record show to go on the air after the first of the year. He intends to use along with the top tunes of the week listed in "The Cash Box", the advance reviews of new records. Milton Q. Ford (WWDC-Washington, D. C.) will be leaving for Hollywood shortly to be the best man at the wedding of screen star Marie Wilson and TV producer Robert Fallon.

This week's

RELEASE # 51-49

POPULAR

VAUGHN MONROE and his Orch.

Tenderly

I Like It, I Like It

20-4403-(47-4403)*

FRANKIE CARLE

and his Orch.

Gone Five Minutes

20-4411--(47-4411)*

HUGO WINTERHALTER'S ORCH. and CHORUS

Blue December

I'll See You In My Dreams

20-4412-(47-4412)*

WHITTEMORE AND LOWE

Begin The Beguine

Third Street Rhumba

20-4404---(47-4404) *

LUIS ARCARAZ

Jalousie

Don't Be That Way

20-4407-(47-4407)*

NICOLA PAONE

Eleanor

Got No Money

20-4396--(47-4396) *

THE HONKY-TONKS

Piana Anna

The Boom-Zing Song

20-4408--- (47-4408) *

COUNTRY - WESTERN

EDDY ARNOLD

Call Her Your Sweetheart

Bundle Of Southern Sunshine 20-4413-(47-4413) *

HANK PENNY

(Won't You Ride In) My Little Red Wagon

That Mink On Her Back (Brought The Wolf To My Door)

20-4414--(47-4414)*

RHYTHM - BLUES

JIMMY McPHAIL

Artificial Leaf That's How Much I Love You

20-4400-(47-4400)*

GENE PARRISH

Scraps For A Beggar You Cut The Biggest Hog, Baby

20-4415-(47-4415)*

*45 rpm catalog nos.

going Strong

indicates records which, according to octuol sales, are recognized hits. The trode is urged to keep omple stocks of these records on hand, or to reorder promptly when current stocks begin to approach the "sold-out" stoge.

WEEK OF DECEMBER 1

Any Time **Never Before** Eddie Fisher 20-4359-(47-4359)*

Slow Poke Pee Wee King 21-0489—(48-0489)*

It's Beginning To **Look Like Christmas** There Is No Christmas Like A Home **Christmas**

Perry Como 20-4314—(47-4314)*

Turn Back The Hands Of Time

Eddie Fisher with Hugo Winterhalter's Orch. 20-4257—(47-4257)*

Get Ideas

Tony Martin 20-4141--(47-4141)*

The Loveliest Night Of The Year

Mario Lanza 10-3300—(49-3300)*

6 Oh, Holy Night

Mario Lanza 10-1582-(49-1338)*

Music Makin' Mamma From Memphis The Highest Bidder

Hank Snow 20-4346—(47-4346)*

Shrimp Boats Danny Scholl 20-4405—(47-4405)*

6 Charmaine

Vaughn Monroe 20-4375—(47-4375)* Rudolph The Red-**Nosed Reindeer**

Two Front Teeth Spike Jones 20-4315—(47-4315)*

Slow Poke Charmaine

Ralph Flanagan 20-4373—(47-4373)* Rugged But Right

Phil Harris 20-4342—(47-4342)*

(It's No) Sin Savannah Churchill 20-4280 (47-4280)*

Domino

It's All Over But The **Memories**

Tony Martin 20-4343-(47-4343)* * 45 rpm catalog nos.

THE FINAL COUNT!

Best	Recor	d of 1951	
"TENNESSEE WALTZ"—	-PATTI	PAGE	56,992 49,743
"Too Young"-Nat "King"	Cole	Mary Ford	47,391
"Because Of You"—Tony	Bennett		46,517 $43,226$
"On Top Of Old Smoky"—	Weavers	& Terry Gilkyson	41,437 $40,062$
"Sin"—Four Aces		Clooney	36,735 35,169
"Mockin' Bird Hill"—Les F	Paul & M	ary Ford	33,874
"Sound Off"-Vaughn Mo	nroe	Mitchell	33,263 32,940
"Sin"—Eddy Howard "I Apologize"—Billy Eckst	ine	0	$30,629 \\ 29,741$
"Lozobal" Frankio Laine		Titchell	27,368 27,154
"Loveliest Night Of The Ye	ear"—Ma	rio Lanza	24,873
"Aba Daba Honeymoon"—R	Reynolds (& Carpenter	23,411 21,547
"Mockin' Bird Hill"—Patti	Page	chell	20,488 20,006
"Mister & Mississippi"—Pa	atti Page		18,628 14,539
"Down Yonder"-Del Wood	d		12,421
"And So To Sleep Again"-	–Patti Pa	age	11,480 8,916
"I'm In Love Again"—Ap "Vanity"—Don Cherry	ril Steve	ens	$7,544 \\ 7,392$
"The Thing"—Phil Harris	3		5,248
Best (Orches	tra of 1951	
*GUY LOMBARDO *VAUGHN MONROE		Paul Weston Louis Armstrong	
Eddy Howard	42,312	Tommy Dorsey	21,220
Ralph FlanaganSammy Kaye	$38,455 \\ 37,764$	Percy Faith Les Baxter	$18,741 \\ 13,612$
Ray AnthonyLes Brown	31,591 28,216	Benny Goodman Harry James	10,261 9,973
Mitch Miller	28,063	Russ Morgan	9,406 8,789
Freddy Martin	25,456 24,632	Gordon Jenkins Jan Garber	8,392
* Due to the fact that no m	nore than	a couple of hundred votes s	separate
the top two orchestras, the give both the award as Bes	editors t Orchest	of "The Cash Box" have deer a of 1951.	cided to
•		ocalist of 1951	
PATTI PAGE	54,745	Ella Fitzgerald	25,965
Rosemary Clooney Dinah Shore	50,614 47,302	Toni Arden Evelyn Knight	24,214 $22,697$
Doris Day	46,867	Fran Warren	21,452 19,668
Jo StaffordPatty Andrews	42,201 39,062	Peggy Lee	16,821
Kay Starr Margaret Whiting	33,459 28,570	Teresa Brewer Dinah Washington	12,201 $11,463$
Sarah Vaughan	27,119 27,003	Ann Shelton	7,626 7,598
•		calist of 1951	.,
TONY BENNETT	52,113	Bing Crosby	27,446
Perry Como	48,768	Eddie FisherVic Damone	24,523 23,872
Nat "King" ColeFrankie Laine	45,389 41,930	Frank Sinatra	20,315
Tony Martin	39,866	Don Cherry Dean Martin	18,937 18,222
Guy Mitchell Mario Lanza	$39,719 \\ 32,407$	Dick Haymes	15,359 $14,714$
Billy Eckstine	30,937	Phil Harris	10,263
Best Vocal		pination of 1951	
AMES BROTHERS	49,392 42,868	Mills Brothers	25,326 21,807
Four Aces	34,318	Fontane Sisters	20,005 14,210
Weavers	33,657	Four Knights	11,399
Billy Williams Quartet	28,219	Dinning Sisters	8,826
		tern Record of 1951	
"ON TOP OF OLD SMOK TERRY GILKYSON			42,836
"Slow Poke"—Pee Wee K "Tennessee Waltz"—Patti	ing Page		38,397 32,203
"Mockin' Bird Hill"—Les P. "Mockin' Bird Hill"—Pir	aul & Ma	ry Ford	29,435 23,677
"Rudolph The Red Nosed	Reindeer	"Gene Autry	22,514
"Beautiful Brown Eyes"—	Jimmy	Wakelys	19,704 16,372
		Artist of 1951	15,989
			0.4.400
PEE WEE KING	44,914 37,236	Cowboy Copas Tex Williams	
Jimmy Wakely	33,491	Sons Of The Pioneers Hank Thompson	16,943 16,820
George Morgan	29,768 27,217	Elton Britt Rosalie Allen	13,933
George morgan	21,221	1 1000ane Anen	12,210

Best Folk Rec					
"COLD, COLD HEART—HANK WI "Shotgun Boogie"—Tennessee Ern					
"I Wanna Play House With You"—E					
"Kentucky Waltz"—Eddy Arnold					
"If You've Got The Money"—Lefty "Rhumba Boogie"—Hank Snow					
"Down The Trail Of Achin' Hearts"-	-Hank Snow 32,112				
"I Can't Help It"—Hank Williams	·				
"I Love You A Thousand Ways"—Le "There's Been A Change In Me"—					
"Hey, Good Lookin'"—Hank Willia:	ms 25,324	1			
"I Want To Be With You Always"- "Always Late"—Lefty Frizzell					
"Look What Thoughts Will Do"—I					
"Golden Rocket"—Hank Snow					
"Cherokee Boogie"—Moon Mullica "Let's Live A Little"—Carl Smith					
"Cryin' Heart Blues"—Johnnie & Ja	ack 12,992	2			
"I'm Movin' On"—Hank Snow "Poison Love"—Johnnie & Jack					
		7			
Best Folk Ar					
EDDY ARNOLD	Johnnie & Jack 22,247 Moon Mullican 19,455				
Lefty Frizzell 36,385	Ernest Tubb 18,282				
Tennessie Ernie	Roy Acuff 14,960				
Hank Snow	Stuart Hamblen 14,835 Hank Penny 14,049				
Carl Smith	Little Jimmy Dickens 10,836				
Best Jazz N' Blue	s Record of 1951				
"SIXTY MINUTE MAN"—DOMIN		7			
"Black Night"—Charles Brown	47,826	6			
"Castle Rock"—Johnny Hodges . "Bad Bad Whiskey"—Amos Milburn					
"Tennessee Waltz"-Patti Page					
"Please Send Me Someone To Love"-	Percy Mayfield 32,844				
"How High The Moon"-Les Paul &	Mary Ford 28,568	3 -			
"Glory Of Love"—Five Keys					
"Rocket 88"—Jackie Brenston "Don't You Know I Love You?"—Cl					
"Teardrops From My Eyes"-Ruth	Brown 20,074	4			
"Little Red Rooster"—Margie Day "I Got Loaded"—Peppermint Harris					
"Don't Take Your Love Away Fron	n Me"—Laurie Tate &				
Joe Morris "I Apologize"—Billy Eckstine					
"I Will Wait"—Four Buddies		6			
"I Get Ideas"—Louis Armstrong "Chain Of Love"—Joe Turner	14,342				
"Lost Love"—Percy Mayfield" "Do Something For Me"—Dominoes	13,829	9			
"Sleep"—Earl Bostic	12,916	6			
"Go, Go, Go"—Treniers" "Once There Lived A Fool"—Jimmy					
Best Jazz N' Blue					
CHARLES BROWN 49,391	Fats Domino 18,344	1			
Dominoes 47,863	Griffin Brothers 17,565	5			
Percy Mayfield 42,037 Johnny Hodges 37,452	Little Esther 15,412 Tab Smith 12,368	8			
Amos Milburn	Margie Day				
Clovers 30,172 Jackie Brenston 29,630	Johnny Otis 10,160 James Waynes 10,137	0			
Earl Bostic 29,247	Joe Morris 9,948	3			
Ruth Brown 29,031 Ella Fitzgerald 24,471	Lowell Fulson	8			
Louis Armstrong	Four Buddies				
Joe Turner 20,971	Laurie Tate 7,369				
Best Small Instrume	-				
LES PAUL & MARY FORD Nat "King" Cole Trio	50,341 42,168				
Three Suns	34,459	9			
Del Wood	28,742	2			
Louis Jordan & His Tympany Five . Benny Goodman Sextet	22,810)			
Irving Fields Trio	18.988	3			
Frank Petty Trio Owen Bradley Quintet	10,322	2			

PILLAWINIERS

Juke Box Operators Of America Select Top Song Hits And Recording Artists Of 1951 In Sixth Annual Poll Of Automatic Music Industry

The Cash Box Music Award Will Be Presented, On Behalf Of The Automatic Music Industry Of America, To The Following Top Recording Artists, Record Firms And Music Publishers

Best Record of 1951

"TENNESSEE WALTZ"

PATTI PAGE

MERCURY RECORDS

ACUFF-ROSE PUBLICATIONS

Best Orchestra of 1951

Vaughn Monroe - Guy Lombardo (Tie)

Best Small Instrumental Group of 1951

Les Paul & Mary Ford

Best Female Vocalist of 1951

Patti Page

Best Male Vocalist of 1951

Tony Bennett

Best Western Artist of 1951

"On Top Of Old Smoky" The Weavers & Terry Gilkyson **Decca Records** Folkways Music

Best Folk Artist of 1951

Pee Wee King

Best Jazz 'N Blues Record of 1951

* "Sixty Minute Man" **Dominoes** Federal Records Lois Music

Best Vocal Combo of 1951

Ames Bros.

Best Folk Record of 1951

"Cold, Cold Heart" Hank Williams MGM Records Acuff - Rose **Publications**

Best Jazz 'N Blues Artist of 1951

Charles Brown

Records Considered Best Suited To The Requirements Of The Trade Are Reviewed On These Pages.

"FIND ME" (2:43)
"SPEAK LOW" (2:29) FRAN WARREN (MGM 11114; K11114)

 Two pretty ballads are given first rate treatments by Fran Warren with the Ralph Burns orchestra providing the kaipin Burns orchestra providing the backing. The top end is a new one that has a lovely melody and an equal-ly fine vocal. The under level is an exciting standard that Fran treats royally. Ops have a great hit on the first half.

"ORCHIDS IN THE MOONLIGHT" (2:45)
"SHOULD I" (2:46) LEE MONTI TUTONES (Sharp 40)

A couple of oldies are made to sound good through the combined efforts of the accordion playing Lee Monti Tutones. Each lid presents a pleasant instrumental as connected by these talented artists. Ops in the market for material of this nature oughta look in here.

"I'D LIKE TO BABY YOU" (2:35)
"GRAND CENTRAL STATION" (2:52) ROBERT Q. LEWIS (MGM 11116; K11116)

 Robert Q. Lewis knows what to do with cute tunes and this waxing is no exception. The upper deck is an appealing novelty that's done with a satirical touch to it and comes out

as a good end. The bottom half is another novelty tune that receives the same treatment from Bob and the LeRoy Holmes orchestra. Ops should look in.

"BUSY LINE" (2:41)
"I'LL NEVER FAIL YOU" (2:30)
BILLY WILLIAMS QUARTET (MGM 11117; K11117)

A dynamic tune, aired frequently on their Saturday night TV show, is socked home by the Billy Williams Quartet. Backed well by LeRoy Holmes' orchestra, this lid could make some noise. The lower level is a ballad that's made to sound like a solid contender by this harmonizing group. Each lid is strong.

"WHISP'RING SHADOWS" (2:43)
"A HOUSE IS A HOME" (2:58)
TOMMY TUCKER ORCHESTRA
(MGM 11124; K11124)

• Peter Hanley and Sally Sweetland offer a duet as the Tommy Tucker orchestra spins through a pleasant number. The duo and orchestra do a good job and make this a listenable end. The lower half finds Peter Hanley handling the lyrics by himself and here too ops are presented with an

"BABY, IT'S YOU" (2:52)
"STAND UP AND BE COUNTED"
(2:39)
CHARLIE STONE

(Oscar 101)

A cute novelty item is delivered in a pleasing manner by Charlie Stone with the Manhattan Trio on the backing. The boys deliver this ditty in a first rate style. Flip is a dynamic number that Charlie belts home in appropriate manner. Our nod goes to the first side.

"THE TRICKS OF THE TRADE" (2:45) "PUT ME IN YOUR POCKET" (2:40)

APRIL STEVENS

(RCA Victor 20-4381; 47-4381)

APRIL STEVENS

• April Stevens who scored with "I'm In Love Again" does it again with a different type of number called "The Tricks Of The Trade". This novelty provides perfect ma-terial for April and she certainly

sends it to town. Done in a low whispering voice but at a faster pace than she usually uses, this tune shows every sign of hitting the top. Its clever lyrics and hummable melody are combined beautifully and April's rendition is in perfect style while Henri Rene provides a backing that's just right. All in all this a potent side. The second half is in slow style done in the singer's well known manner and it's worth listening to. It's labeled "Put Me In Your Pocket" and it too should get a play. The side that looks great is the first one. Ops who know the tricks of their trade will get with this one.

"MY BELOVED" (2:22) "AT DAWNING" (2:45)

BOB SANDS

(Capitol 1897; F-1897)

The top deck is a dramatic ballad with a heavy sound and some serious vocalizing by Bob Sands. Bob offers a similar type number on the lower level tune. Sid Feller and his orchestra set the musical mood for each lid. Ops might take a peek.

"ANY TIME" (2:35)

"CRAZY HEART" (2:40)

HELEN O'CONNELL

(Capitol 1896 F-1896)

A tune that's gonna cause some excitement is turned out by Helen O'Connell in a folk and western style. The melody is pretty and this might get its share. The bottom dish is a western number that also comes out ok. The top end gets the nod.

"IT CAN'T BE WRONG" (2:43)

"A HANDFUL OF STARS" (2:50)

THE CONTINENTAL

(Capitol 1877; F-1877)

 Two different sounding lids are waxed by the Continental. Both halves are spoken throughout in a heavy Continental accent. Eddie Baxter supplies a musical setting for the narration. Although not made for juke box play, this might get some

"LOVE MAKES THE WORLD GO ROUND" (2:31)

"PLEASE" (2:29)

GISELE MACKENZIE

(Capitol 1878; F-1878)

The upper level is a light number that's done in a fitting manner by Gisele MacKenzie and the Billy May orchestra. The rendition turned in by these artists make this a listenable lid. The second side is an oldie that's made to come out as a pleasureful half. It's the under dish which looks stronger.

"DEAR MR. GABLE: YOU MADE ME LOVE YOU" (2:47) "OVER THE RAINBOW" (2:52) JUDY GARLAND (Decca 25493; 9-25493)

• Two old Judy Garland records are issued here and Judy sounds as won-derful as we remember her on these disks. Both ends are well known numbers of hers and both should get a big welcome from the customers. This one is in for some more play.

"I REMEMBER YOU LOVE" (2:55)
"SHRIMP BOATS" (2:50)

DANNY SCHOLL (RCA Victor 20-4405; 47-4405)

● A tune in folk style is given an excellent rendition by Danny Scholl. Danny gets some fine backing from Allan Small and the orchestra in a slow good side. Second half is a current hit which Danny adds a lot of excitement to as he and a chorus run through it in good style Ons should through it in good style. Ops should

"I NEVER LET YOU CROSS MY MIND" (2:38)
"HEARTACHE BLUES" (2:41)

ESMERELDY (MGM 11118; K11118).

• A pair of western blues numbers are taken for a ride by Esmereldy. Backed ably by a string band, this artist doles out a meaningful vocal that's complete with yodel and blues presentation. Ops who cater to listeners of folk and western music should tune in.

"LONG AGO" (2:28)
"RUSTIC RHAPSODY" (2:31) JACK FINA ORCHESTRA (MGM 11121; K11121)

 Jack Fina and his orchestra and vocalizing Bob Wellman spin through a lovely ballad that has a nice sound to it. This slow tune is an interesting little song that comes out ok. We like the first side.

"HANDS ACROSS THE TABLE" (2:55)
"MY LOST LOVE" (2:29)

JOHNNY DESMOND (MGM 11122; K11122)

• An easy going oldie is made to sound lovely by Johnny Desmond with an instrumental assist from Tony Mattola and his orchestra. Johnny does this deck slowly and sweetly while the second half is an unusual tango number that has a Latin American sound. Ops have their choice of either end.

"SINCE YOU SAID GOODBYE" (2:32) "HERE IS MY HEART" (2:39)

CINDY LORD (MGM 11123; K11123)

 Cindy Lord offers a nice vocal to a pleasant sounding number on the upper level. A chorus adds to the listening appeal of this folky tune. The bottom deck is a fair ballad done softly and easily by Cindy. Both lids receive fitting backdrops from the LeRoy Holmes orchestra.

★ "THE CLOSER YOU ARE"......Tony Bennett.....RCA Victor 20-4276; 47-4276 ★ "FIND ME" Fran Warren MGM 11114; K11114

* "I TALK TO THE TREES"..... Murray Arnold.....

★ "I REMEMBER YOU LOVE"..... Danny Scholl..... RCA Victor 20-4405; 47-4405

NEW YORK:

Johnnie Ray's "Cry" looks like the next number one disk. It's already passed the 200,000 mark. . . . Bob McClusky, director of record promotion at Victor, on a dj trip to midwest which will include a party for Ralph Flanagan in Cincinnati. . . . Del Wood, the "Down Yonder" and "Ragtime Melody" gal, recently signed with MCA, makes her first theater appearance at the Oriental in Chicago December 13. . . . The Dinning Brothers have been signed by the

JOHNNIE RAY

Tennessee label which is going to make a strong bid in the pop field. . . . Mrs. Irving Townsend, wife of Columbia's new sales promotion manager, gave birth to a baby girl on November 18.... Johnny Brown has just signed a three year pact with Pete Rubino and His Crackpots. . . . The author of "Snowflakes" the tune which got its start on "Songs For Sale" and is the part being out by Cur Lombords and Freder Knight now being cut by Guy Lombardo and Evelyn Knight, is a 9 year old girl. . . . Charles Hasin, in charge of MGM distribution, is currently on a trip to Omaha, Chicago and Cincinnati.... Buddy Morrow auditioning girl vocalists backstage at the Paramount.... Guy Mitchell's fan clubs call themselves "Guy's Dolls."... Singer Valaida Snow celebrated the 10th anniversary of her release from a Nazi prison camp last week.

Valaida was imprisoned during a singing engagement in Copenhagen in 1940.... When Tommy Dorsey left for Brazil on Thanksgiving Day, he took with him a live turkey from New York and a crate of oranges from Miami to present to Getulio Vargas, President of Brazil. . . . Columbia Pictures has taken an option on Freddy Martin's biography "A Thousand And One Night Stands." ... Billy May's capitol platters are getting a big play throughout the country.
... Mindy Carson made her first public appearance since the birth of her baby, guesting on the new Ezio Pinza TV show over NBC. Her daughter, Jody, was born four weeks ago. . . . Ralph Flanagan has been scoring on his current concert tour through the midwest. This is the first concert series for the bandleader and he is featuring the Mills Brothers in addition to his own company.

CHICAGO:

One of the nicest guys we've talked to in showbiz . . Tony Bennett . . . and with both feet solidly planted on the ground. His attitude and his eagerness to always do something for whomsoever calls on him is going to move Tony up even higher than his present phenominal rise. Ray Muscarella, his mgr.,

plenty proud of him. Bumped into Lester Gottlieb, veepee of CBS, in Tony's dressing room and Ray was telling Lester about the buttons, cards, photos, etc., etc., featuring Tony, as well as the many, many benefits Tony plays in every town he visits. . . . Hear that great spiritual star, Maha'ia Jackson, is back in Noo Yawk for another appearance at Carnegie Hall. . . . Lotsa guys ravin' about cute little Rosette Shaw whom they claim is gonna be "it" one of these days on disks. WBKB-TV on Friday noons just reported to have purchased output for entire midwest from Will Baltin of Screen Gems, Inc. (subsidiary of Columbia pics) and will feature these on his show all during '52.... Peggy Lee popped into town this past week. . . . Eddie and Jackie Hubbard clicking like anything these midnites with their grand show (WENR) from the Shangri-La restaurant. The kids are simply swell. . . . Gordon MacRae says, "I'm hopin' that my newest release clicks." Gordon leaves the Oriental to make tracks back to Mrs. MacRae and the three little MacRae's Great voice and great guy the Leri Southern is starting to click.

singing for all this time. (Sounds very good, Dick).... April Stevens and her mama in town (and mama is a gorgeous mama) all set for her first shot at the Oriental Theatre. About 30 years ago another little gal had her first shot there and introduced a tune, "Gimme A Little Kiss Willya Huh?". Her name was Peggy Bernier who married baritone (Milton Watson) of that grand aggregation that played for Paul Ash at the time. (Among them was Benny Strong, George Givot and many other kids who went on to stardom.)

LOS ANGELES:

Just had word that Tempo's Irving Fogel will be lingering on business in Rome till after Christmas, which means he'll have to miss their annually terrific holiday party which he insists the girls whip up even in his absence. . . . We'll be there, for sure, just in case Joan and Margaret figured their boss was

KAY STARR

the big attraction. . . . Jukebox-wise, the firm has a live one in Brother Bones' latest, "Lou-Easy-An-I-A" and "Me and My Shadow" on the Theme label, according to new salesman Eddie Fields who recently replaced Gil Meffan. . . . Understand Sammie Ricklin of California Music Sales is stacking the number streng. Music Sales is stocking the number strong. . . . Bones, incidentally, is now on tour with the Harlem Globe Trotters. : . . Sid Talmadge of Record Merchandise has a new up-and-comer in Jimmy Scott's "Hands Across the Table" on the Royal Roost label, also the Orioles with "Please Don't Go" on Jubilee and he tells us Sonny Boy Williamson is really doing it on "Do It if You Wanta" via the Trumpet label's first release out of Jackson, Miss. . . . Sid's now handling the Blue Ace Jazz line, which includes some fine Duke Ellington,

Count Basic and other topnotchers.

Nice, long talk with Lou Chudd of Imperial in between his hopping in and out of town. . . . Lou, who was just about to take off for Memphis, Chicago, St. Louis and Dallas, has signed "Slim" Whitman, formerly with one of the majors and star of the CBS "Louisiana Hayride" show. merly with one of the majors and star of the CBS "Louisiana Hayride" show.

Going big for Imperial in the blues and rhythm field are Fats Domino (no relation to song of the same surname) on "Rockin' Chair" and Jay McNeeley with "I'll Never Love Again." . . . Lou figures to be even more broadened by travel shortly, with a six-week European junket scheduled to see mfrs. on the continent with whom he's been exchanging masters for some time now and to line up a new classical line. One to listen to, we think is Kay Starr with Billy May's ork on "Two Brothers" from Capitol.

FOR MUSIC THAT SENDS 'EM ... TO YOU! Trade Marks "Columbia," "Mosterworks," @D, @ Reg. U, S. Far, Off. Marcas Registradas:

Only Records Considered Best Suited To The Requirements Of The Trade Are Reviewed On These Pages.

"MY BELOVED" (3:16)

"STILL WATER" (3:16)

ROBERT MERRILL

(RCA Victor 20-4382; 47-4382)

Robert Merrill tries his hand at pop recording and makes a good bid. Taking a tune which is right up his alley, Merrill gives it a big rendition while Hugo Winterhalter provides a fitting backing. Second side is an unusual one which, however, is less commercial than the first. Ops might take a listen.

"THERE'S A CHRISTMAS TREE IN HEAVEN" (2:56)

"AULD LANGE SYNE" (2:47)

EDDY HOWARD ORCH.

(Mercury 5752; 5752x45)

Two holiday numbers are offered back to back on this new disk by Eddy Howard. The top half is a current Xmas tune which Eddy sings in his usual pleasing style while the bottom half is a standard which everyone knows. Ops should do fine with these in the next weeks.

"BLUE SMOKE" (3:02)

"TOO GOOD TO BE TRUE" (2:54)

AL MORGAN

(Decca 27877; 9-27877)

An Australian import gets Al Morgan's easy going treatment on the upper end as he sings and plays his way through this likely number. The lower end is in the folk vein with Morgan again displaying his relaxed styling. Ops will get a play with these.

"ALL OVER AGAIN" (2:52)

"LOVE" (2:49) .

TONY FONTAINE

(Mercury 5754; 47-5754)

A good ballad is given Tony Fontane's big voiced vocal on the top deck as George Bassman's orchestra backs him up. The second side is an exciting oldie done in Latin rhythm which Tony also handles well. Ops will want to take a look at this.

"SNAG IT" (2:56)

"JIMTOWN BLUES" (2:07)

PEE WEE HUNT ORCHESTRA

(Capital 1879; F-1879)

Two instrumental numbers are given a brisk workout by the Pee Wee Hunt orchestra. The first end is a slow tune that comes out as a listenable side. As a change of pace the boys spin through a bouncy thing on the lower half and here too we have interesting material. Ops might take a

SLEEPER OF THE WEEK

"SENSATIONAL" (2:50)
"WYOMING" (3:08)
EILEEN WILSON & CAMARATA
(Decca 27881; 9-27881)

EILEEN WILSON

● Eileen Wilson and Camarata team up on this new waxing and seem certain to be a money making combination. These artists take hold of a bewitching tango labeled, "Sensational" and turn in a remarkable performance. The melody is extremely attractive and Eileen's exciting presentation adds to the number's infectious quality. Camarata sets the musical mood with a

CAMARATA

breathless orchestrational arrangement and makes this a side folks are gonna listen to again and again. The lower end is a soft and slow lullaby that receives a similar treatment. Here too Eileen is aided immeasurably by Camarata's magical music making. The lid that's loaded is the upper level and ops who want to enjoy the flood of coins this platter is sure to bring oughta start stocking up now.

"BLUES IN BURLESQUE" (1) (2:19)

"BLUES IN BURLESQUE" (2) (2:28)

STAN KENTON ORCHESTRA (Capitol 1874; F-1874)

Two sides are devoted to a satirical blues number by the Stan Kenton orchestra. Each half is done in a low down manner and it makes for an exciting piece of music. The second end features the mad piping of Shelley Manne and this completes a pair of lids ops should get hold of soon.

"WALKIN" (2:45)

"I'M HURTIN" (2:40)

NAT "KING" COLE (Capital 1863; F-1863)

• Stylist Nat "King" Cole, ably backed by the Billy May orchestra eases through a pair of blues type numbers. Both ends receive first rate vocals from Nat, who carries these sides to a listenable conclusion. With the big following of this artist ops oughta play it safe and tune in.

"YOUR HEAVENLY THING" (2:28)
"FOOLISH LITTLE RUMORS"

(2:42)

MEL TORME (Capitol 1864; F-1864)

The top deck is an oldie that's made to sound very pretty by crooner Mel Torme. The soft vocal and fitting backing add to this level. The bottom dish is a new tune that Mel again handles in an above average manner. This end too may prove good coin fare. Ops should watch both halves.

"MONASTERY BELLS" (3:06)

"PRAYER OF A WAITING WORLD" (3:15)

FRANCES YEEND

(King 15149)

Two religious type tunes are delivered on this new waxing by Frances Yeend and the Eric Siday orchestra. The top end is a number that is currently being pushed, while the flip side is a song that not only carries the religious flavor but one of patriotism too. Ops might look in.

"I'M ON MY WAY" (2:35)

"I TALK TO THE TREES" (3:00)

MURRAY ARNOLD

(King 15131)

● The first level finds Murray Arnold, with a supporting cast of Russ Case and his boys and the Ray Charles Quartet, spinning through a driving novelty tune. On the bottom deck these same artists do a wonderful job on a lovely ballad. We give our nod to the under dish.

"I'M HEADING OUT WEST" (3:09)
"HI-DE-ANK-TUM" (2:48)

MURRAY ARNOLD

(King 15132)

The combination of Murray Arnold, Russ Case and orchestra and the Ray Charles Quartet once again collaborate to turn out a pair of novelty numbers. The first side is a slow rhythm tune, while the lower end is a contrasting driving thing. Ops have their choice of either lid.

"THE CLOSER YOU ARE" (3:24)
"PROLOGUE FROM PAGLIACCI"
(3:31)

TONY MARTIN

(RCA Victor 20-4276; 47-4276)

● A hit tune from "Two Tickets To Broadway" is given a wonderful vocal treatment from Tony Martin. Tony's fine singing is backed in grand style by the Henri Rene orchesta. The lower lid finds Tony going operatic with a beautiful piece from Pagliacci. The first level has more juke box appeal.

"WHY AM I CRYING" (2:36)

"DON'T ROB ANOTHER MAN'S CASTLE" (2:42)

LINDY DOHERTY

(Capitol 1867; F-1867)

● A potential big one is waxed on the upper level by Lindy Doherty. It's a pretty ballad that is delivered in an equally pretty way by Lindy and the Sid Feller orchestra. The under lid is a slow, tearful tune that also carries lots of appeal. We think the first end is very strong.

"I WISH I HAD A GIRL" (2:27)
"SHRIMP BOATS" (2:28)

DICK BROWN

(King 15151)

A good ballad, a fine vocal turned in by Dick Brown and a grand job of baton twirling add up to a pleasant side on the upper deck. These same ingredients plus the better material of a recent success make the lower half an even more enticing platter. We think the under level will get its share.

"THE FRIENDSHIP TREE" (3:07)
"WHITE MAGNOLIAS" (3:15)

FRANCES YEEND

(King 15148)

• Frances Yeend, aided by the Eric Siday orchestra, brings home a slow number on the first side. The rendition turned in by these artists make this a listenable half. The lower dish is a Latin American thing that's treated in a like manner. Ops have their choice of either end.

"IT MUST HAVE BEEN SOMETHING I ET" (2:45)

"BATTLE-WITH THE BOTTLE" (2:25)

TINY HILL ORCHESTRA

(Mercury 5726; 5726 x 45)

The Tiny Hill orchestra plays around with a western novelty on the upper level and come out with an interesting deck. Along the same lines, the second half is a novelty tune explaining the morals of drink. Both lids are OK for ops in need of such material.

Faith In Music Business **Pays Off For Alexander**

NEW YORK-If you plug long enough, the music business pays off. At least Perry Alexander of Mellow

Music, the publisher of "Cry" is saying that these days.

Alexander came to New York in 1944 from Harrisburg, Pa. where he was a successful antique merchant was a successful antique merchant. Since then he has spent over \$100,000 publishing and promoting tunes, with no appreciable return. His faith in the music business kept him going however and now, with the success of "Cry," originally introduced by Ruth Casey on the Cadillac label and since recorded 17 ways by majors and independents, Alexander may soon be in the chips.

Johnny Ray's Okeh recording of the song, which has already passed the 200,000 sales mark, has also been

stimulating sheet music sales.
All in all, Alexander's faith in the music business, which withstood great tests, is now about to pay off.

One Word Titles Dominate Lists

Have you noticed the prepondernave you noticed the preponder-ance of one word titles which are currently hot? They include "Unde-cided," "Charmaine," "Jealousy," "Domino," "Unforgettable," "Soli-taire," "Cry," "Gambella," "Once," "Flamenco," "Never" and "Whisper-ing"

> N. Y. DJ'S AGREE! JACK LACY

(WINS, N. Y.) says— "Bill Tabbert's new '400' record "Bill Tabbert's new '400' record 'SANTA'S ON HIS WAY' and 'MA! MY TOYS ARE BROKEN' emphatically proves that early critics accurately predicted meteoric fame for the young artist."

9 Year Old Girl Writes "Snowflakes"; **Tune Recorded By Lombardo & Knight**

NEW YORK-With Decca Records air expressing first pressings of the Guy Lombardo-Evelyn Knight recording of "Snowflakes" so that it will be in the stores this week, a climax has been reached in Tin Pan Alley's most fantastic story of the

Composer of the tune is a 9-year-old Brooklyn girl, Marjorie Kurtz, who neither reads music nor plays an instrument, but who nevertheless

an instrument, but who nevertheless composed the song.

Although Tin Pan Alley wiseguys claim to "smell a rat" because the youngster is related to Jim Morehead, author of "Sentimental Me," Morehead, and all concerned swear that the youngster actually did write the song herself.

Several months ago the youngster put together music and lyrics and began singing them to her friends at PS 99, Brooklyn and around her house. More recently the youngster boasted to her aunt, singer Sandra Kent, Morehead's wife, that she had "made up" a song. Miss Kent patron-izingly asked her to sing it, which she did and Morehead sensing its possibilities, copied it and suggested she submit it to CBS' "Songs for

DJ'S AGREE!

PAUL BRENNER

(WAAT, N. J.)

"I love it. 'MA! MY TOYS ARE BROKEN' and 'SANTA'S ON HIS WAY' are

Sale." The song was accepted by producer Al Span and performed on the program of Nov. 17.

Judge Morey Amsterdam, Xavier Cugat and Louis Alter unanimously selected it as winner.

The following night, at Lombardo's restaurant in Freeport, Miss Kent unfolded the tale to Guy who asked to hear it played, which Miss Kent did. Lombardo asked her to bring the song to the Roosevelt Grill the following night so that he could get

a few opinions on it. Following night (Monday—19)
Lombardo had Miss Kent sing it
several times from the bandstand,
then asked Morehead if he could obtain publication rights for Lombardo Music Publishing Company. Next day Lombardo obtained the rights and phoned Milt Rackmil in California asking permission to record it im-

mediately.

Last Friday (23) Lombardo and
Last Friday (23) Lombardo and where execs were sufficiently enthused to set an immediate release date.

Song itself has a wintery theme, with lyrics so simple that there is not a single word of more than two syllables, and only 10 of these!

> N. Y. DJ's Agree TED BROWN

(WMGM), N. Y.) ''lt's about

'BROKEN TOYS' but it's one record you won't

On The Way!

THIRTY-TWO FEET EIGHT LITTLE TAILS

MILLER MUSIC CORPORATION

NAIT! it's not too latefor Christmas a new recording is on its way from

ESSEX

Merry Christmas Eu'rywhere

sung by Lorrie March

I'm Gonna Do My Christmas Shopping Early sung by Rosalind Paige

> Dubonnet's greatestworth waiting for!

Music

Protesta ta ta

Breaking for NO.5

WRITTEN by Pee Wee KING, REDD STEWART and CHILTON PRICE

A SURE-FIRE MONEY MAKER by

on MGM 11115 and K-11115 (45)

A REAL GONE VERSION by

on Decca 27792

another hit written by — Pee Wee KING and REDD STEWART

MU TRIED

and recorded by THE TENNESSEE MOUNTAIN BOYS

47-4389 (45)

Published by RIDGEWAY MUSIC 6087 Sunset Blvd., Hollywood, Calif. Sole Selling Agent KEYS MUSIC, INC., 146 W. 54th St., N. Y.

Listings below are reprinted exactly as submitted by leading disk jockeys throughout the nation for the week ending December 1 without any changes on the part of THE CASH BOX.

Robin Seymour WKMN-Dearborn, Mich.

- WKMN—Dearborn, Mich.

 1. JEALOUSY (Frankie Laine)
 2. IT'S A SIN (Savannah Churchill)
 3. CRY (Johnny Ray)
 4. LITTLE WHITE CLOUD THAT CRIED
 (Johnny Ray)
 5. BECAUSE OF YOU (Tony Bennett)
 6. COLD, COLD HEART (Tony Bennett)
 7. CHARMAINE (Montavoni)
 8. DOMINO (Tony Martin)
 9. SOLITAIRE (Tony Bennett)
 10. ONCE (Jan Pearce)

Lee Morris WSB-Atlanta, Ga.

- WSB—Atlanta, Ga.

 1. SIN (Sayannah Churchill)
 2. AND SO TO SLEEP AGAIN (April Stevens)
 3. TURN BACK THE HANDS OF TIME
 (Eddie Fisher)
 4. LAUGHING AT LOVE (Gordon MacRae)
 5. BECAUSE OF YOU (Tony Bennett)
 6. UNDECIDED (Ames Bros.)
 7. LONG AGO (Burt Taylor)
 8. MIXED EMOTIONS (Rosemary Clooney)
 9. WAY UP IN NORTH CAROLINA
 (Champ Butler)
 10. COLD, COLD HEART (Tony Bennett)

John Wrisley WFGM-Fitchburg, Mass.

- 1. SIN (Four Aces)
 2. JEALOUSY (Frankie Laine)
 3. TURN BACK THE HANDS OF TIME (Eddie Fisher)
 4. I TALK TO THE TREES (Tony Bavaar)
 5. AND SO TO SLEEP AGAIN (Patti Page)
 6. IT'S ALL IN THE GAME (Tommy Edwards)
 7. SHRIMP BOATS (Jo Stafford)
 8. THE LITTLE WHITE CLOUD THAT CRIED (Johnny Ray)
- 9. SLOW POKE (Ralph Flanagan)
 10. CHARMAINE (Bill Hayes)

Jim Lounsbury WIND-Chicago, III.

- 1. SIN (Eddy Howard)
 2. JEALOUSY (Frankie Laine)
 3. LITTLE WHITE CLOUD THAT CRIED (Johnny Ray) 4. CHARMAINE (Mantovani)
 S. TURN BACK THE HANDS OF TIME (Eddie Fisher)

- 6. UNDECIDED (Ames Bros.)
 7. BLUE VELVET (Tony Bennett)
 8. DOWN YONDER (Del Wood)
 9. OUT IN THE COLD AGAIN (Richard Hayes)
 10. NEVER (Toni Arden)

Dick Coleman

- WCBM-Baltimore, Md.
- 1. SIN (Eddy Howard)
 2. WITH ALL MY HEART AND SOUL
- 3. BECAUSE OF YOU (Tony Bennett)
 4. DOMINO (Bing Crosby)
 5. TURN BACK THE HANDS OF TIME (Eddie Fisher)
 6. CASTLE ROCK (Frank Sinatra)
 7. COLD, COLD HEART (Tony Bennett)
 8. UNDECIDED (Ames Bros.)
 9. SLOW POKE (Hawkshaw Hawkins)
 10. HONEY (Robert Q. Lewis)

Bob Larsen

WEMP-Milwaukee, Wisc.

- NEMP—MINUAUKEE, WISC.

 1. SLOW POKE (Pee Wee King)
 2. CHARMAIN (Mantovani)
 3. SIN (Eddy Howard)
 4. DOWN YONDER (Del Wood)
 5. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul-Mary Ford)
 6. JEALOUSY (Frankie Laine)
 7. UNDECIDED (Ames Bros.)
 8. COLD, COLD HEART (Tony Bennett)
 9. SHRIMP BOATS (Jo Stafford)
 10. SOLITAIRE (Tony Bennett)

Larry Gentile WJBK—Detroit, Mich.

- 1. TURN BACK THE HANDS OF TIME
 (Eddie Fisher)
 2. ALWAYS, ALWAYS (June Valli)
 3. JEALOUSY (Frankie Laine)
 4. THE GLORY OF LOVE (Paul Weston)
 5. SIN (Savannah Churchill)
 6. UNDECIDED (Ames Bros.)
 7. JUST ONE MORE CHANCE
 (Les Paul-Mary Ford)

- 8. GETTING TO KNOW YOU (Dinah Shore)
 9. SILVER BELLS (Margaret Whiting & Jimmy Wakely)
 10. MIXED EMOTIONS (Rosemary Clooney)

Norm Prescott

- WORL-Boston, Mass. 1. IT'S ALL OVER BUT THE MEMORIES
 (Tony Martin)
- 2. LITTLE WHITE CLOUD THAT CRIED
- (Johnny Ray)
- 3. CHARMAINE (Mantovani)
- 3. CHARMAINE (Mantovani)
 4. CHINATOWN MY CHINATOWN
 (Gordie Hormel)
 5. BLUE VELVET (Tony Bennett)
 6. JEALOUSY (Frankle Laine)
 7. GIVE ME A KISS TO BUILD A DREAM ON
 (Louis Armstrong)
 8. SLOW POKE (Pee Wee King)
 9. I TALK TO THE TREES (Tony Bayaar)
 10. ELEANOR (Louis Prima)

- Johnny Pearson KOWH-Omaha, Nebr.

- 1. SIN (Savannah Churchill)
 2. SLOW POKE (Roberta Lee)
 3. UNDECIDED (Ames Bros.)
 4. BECAUSE OF YOU (Tony Bennett)
 5. COLD COLD HEART (Tony Bennett)
 6. DOWN YONDER (Freddy Martin)
 7. TURN BACK THE HANDS OF TIME
- (Eddie Fisher)
- 8. CHARMAINE (Gordon Jenkins)
 9. CRY (Johnny Ray)
 10. HEY, GOOD LOOKIN' (Frankie Laine)

Lou Barile WKAL-Rome, N. Y.

- 1. SIN (Billy Williams)
 2. SLOW POKE (Pee Wee King)
 3. COLD, COLD HEART (Tony Bennett)
 4. KISS TO BUILD A DREAM ON (Louis Armstrong)

- S. JEALOUSY (Frankie Laine)
 6. BLUE VELVET (Tony Bennett)
 7. JUST ONE MORE CHANCE
 (Les Paul-Mary Ford)
 8. LONGING FOR YOU (Sammy Kaye)
 9. AND SO TO SLEEP AGAIN (Patti Page)
 10. HEY, GOOD LOOKIN' (Laine-Stafford)

Murray Jordan WLIB-New York, N. Y.

- WLIB—New York, N. T.

 1. SIN (Four Aces)
 2. AND SO TO SLEEP AGAIN (Patti Page)
 3. DOMINO (Tony Martin)
 4. JEALOUSY Frankie Laine)
 5. JUST ONE MORE CHANCE
 (Les Paul-Mary Ford)
 6. TURN BACK THE HANDS OF TIME
 (Eddie Fisher)
 7. UNFORGETTABLE (Nat King Cole)
 8. MY CONCERTO (Tommy Edwards)
 9. SHRIMP BOATS (Jo Stafford)
 10. UNDECIDED (Ames Bros.)

Gary Lesters WVNJ-Newark, N. J.

- WYNJ—Newark, N. J.

 1. BECAUSE OF YOU (Tony Bennett)

 2. SIN (Four Aces)

 3. I GET IDEAS (Tony Martin)

 4. COLD COLD HEART (Tony Bennett)

 5. TURN BACK THE HANDS OF TIME

 (Eddie Fisher)

 6. THE WORLD IS WAITING FOR THE SUNRISE
 (Les Paul-Mary Ford)

 7. AND SO TO SLEEP AGAIN (Patti Page)

 8. MEANDERIN' (Vaughn Monroe)

 9. DOWN YONDER (Del Wood)

 10. I'M ON MY WAY (Murray Arnold)

- **Bob Anthony** KRMG-Tulsa, Okla.

- 1. SIN (Eddy Howard)
 2. COLD, COLD HEART (Tony Bennett)
 3. BECAUSE OF YOU (Les Baxter)
 4. JUST ONE MORE CHANCE
 (Les Paul-Mary Ford)
 5. AND SO TO SLEEP AGAIN (Patti Page)
 6. I GET IDEAS (Tony Martin)
 7. UNDECIDED (Ames Bros.)
 8. DOWN YONDER (Del Wood)
 9. WORLD IS WAITING FOR THE SUNRISE
 (Les Paul-Mary Ford)
 10. UNFORGETTABLE (Nat Cole)

C. O. Allen

- KBOL-Boulder, Colo.

- 1. SIN (Four Knights)
 2. COLD COLD HEART (Tony Bennett)
 3. SING, SING SING (Teresa Brewer)
 4. UNDECIDED (Ray Anthony)
 5. AND SO TO SLEEP AGAIN (Paul Weston)
 6. DOWN YONDER (Champ Butler)
 7. HEY, GOOD LOOKIN' (Stafford-Laine)
 8. SHRIMP BOATS (Dolores Gray)
 9. WHEN MY SUGAR WALKS DOWN THE
 STREET (Billie May)
 10. I GET IDEAS (Louis Armstrong)
 - Mac McGuire WIP-Philadelphia, Pa.
- 1. SIN (Four Aces)
- 2. UNDECIDED (Ames Bros.) 3. DOMINO (Bing Crosby)
- 4. BECAUSE OF YOU (Tony Bennett)
- CRY (Eileen Barton) 6. ARIZONA MOON (Four Aces)

- 7. BABY IT'S YOU (Charlie Stone)
 8. SLOW POKE (Pee Wee King)
 9. I DON'T WANT TO BE ALONE FOR CHRISTMAS (Bill Haley)
 10. WHISPERING SHADOWS (Lee Monti Tutones)

Lee Stewart

- WDAS—Philadelphia, Pa.

 1. MOM & DAD'S WALTZ (Lefty Frizzell)
 2. HEY, GOOD LOOKIN' (Hank Williams)
 3. COLD COLD HEART (Hank Williams)
 4. I LOVE YOU A THOUSAND WAYS
 5. SLOW POKE (Hawkshaw Hawkins)
 6. I CAN'T HELP IT (Hank Williams)
 7. SOMEBODY'S BEEN BEATIN' MY TIME (Eddy Arnold)
 8. RUDOLPH THE RED NOSED REINDEER (Gene Autry)
- 9. I'M WAITING JUST FOR YOU (Gene Autry)
- 10. I WANNA PLAY HOUSE WITH YOU (Eddy Arnold)
- "It's What's in THE CASH BOX That Counts"

Listings below are reprinted exactly as submitted by leading disk jockeys throughout the nation for the week ending December 1 without any changes on the part of THE CASH BOX.

Donn Tibbetts

WKXL-Concord, N. H.

- 1. DON'T CALL ME DARLING (Anne Shelton)
 2. YOU'RE GONNA LOSE YOUR GAL (T. Herbert)
 3. BECAUSE OF YOU (Tony Bennett)
 4. SOLITA'RE (Tony B nnett)
 5. UNDEC'DED (Ames Bros.)
 6. SHR!MP BOATS (Jo Stafford)
 7. WINDM''L SONG (Andrews Sisters)
 8. THE JIMMY BROWN SONG (Andrews Sisters)
 9. SLOW POKE (Pee Wee King)
 10. JEALOUSY (Frankie Laine)

Al Ross

WBAL-Baltimore, Md.

- 1. SIN (Eddy Howard)
 2. BECAUSE OF YOU (DeHaven-Lombardo)
 3. CO'D, COLD HEART (Tony Bennett)
 4. UNDECIDED (Ames Bros.)
 5. DOM'NO (Bing Crosbv)
 6. I GET IDFAS (Tony Martin)
 7. AND SO TO SLEEP AGAIN (Patti Page)
 8. WORLD IS WAITING FOR THE SUNRISE
 (Les Paul-Mary Ford)
- 9. SOLITA'RE (Tommy Dorsey)
 10. IT'S ALL IN THE GAME (Tommy Edwards)

Brad Phillips WINS-New York, N. Y.

- 1. IT'S ALL IN THE GAME (Tommy Edwards)
 2: UNDEC'DED (Ames Bros.)
 3. AMERICAN IN PARIS BLUES (R. Flanagan)
 4. SHR'MP BOATS (Delores Grav)
 5. AND SO TO S'EEP AGAIN (Dick Haymes)
 6. IF WISHES WERE KISSES (Perry Como)
 7. OUT IN THE COLD AGAIN (Mindy Carson)
 8. SOLITA'RE (Tomy Bennett)
 9. OH, HOW I NEED YOU, JOE (Dinah Shore)
 10. DEEP NIGHT (Carmen Cavallero)

Eddie Gallaher

WTOP—Washington, D. C.

- 1. IT'S NO SIN (Eddy Howard)
 2. COLD, COLD HEART (Tony Bennett)
 3. AND SO TO SLEEP AGAIN (Patti Page)
 4. BECAUSE OF YOU (Tony Bennett)
 5. UNDECIDED (Ames Bros.)
 6. DOM'NO (Tony Martin)
 7. WORLD IS WAITING FOR THE SUNRISE (Les Paul-Mary Ford)
 8. I GET IDEAS (Tony Martin)
 9. DOWN YONDER (Del Wood)
 10. TURN BACK THE HANDS OF TIME (E. Fisher)

Bert Knapp

WVNJ-Newark, N. J.

- 1. SIN (Four Aces)
 2a. IF WISHES WERE KISSES (Perry Como)
 3. UNDECIDED (Ames Bros.)
 4. THE OLD SOFT SHOE (T. Martin-D. Shore)
 5. MY CONCERTO (Tommy Edwards)
 6e-BORROWED ANGEL (Anita Kerr Singers)
 7. SHR'MP BOATS (Jo Stafford)
 8. DOM'NO (Tony Martin)
 9. THREE BELLS (Andrews Sisters)
 10. SOLITAIRE (Loren Becker)

Ray Schreiner WRNL-Richmond, Va.

- 1. BECAUSE OF YOU (Tony Bennett)
 2. DOWN YONDER (Del Wood)
 3. HEY, GOOD LOOKIN' (Stafford-Laine)
 4. SIN (Four Aces)
 5. COLD, COLD HEART (Tony Bennett)
 6. TURN BACK THE HANDS OF TIME (E. Fisher)
 7. I WANT TO BE NEAR YOU (Johnny Desmand)
 8. IT TEARDROPS WERE (Rosemary Clooney)
 9. UNDECIDED (Ames Bros.)
 10. MOM'S AND DAD'S WALTZ (Toni Harper)

Ray Perkins KFEL-Denver, Colo.

- 1. SIN (Eddy Howard)
 2. COLD, COLD HEART (Tony Bennett)
 3. BECAUSE OF YOU (Tony Bennett)
 4. DOWN YONDER (Fr ddy Martin)
 5. I GET IDEAS (Tony Martin)
 6. DOMINO (Tony Martin)
 7. AND SO TO SLEEP AGAIN (Patti Page)
 8. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul-Mary Ford)
 9. TURN BACK THE HANDS OF TIME (E. Fisher)
 10. SHRIMP BOATS (Jo Stafford)

Wallie Dunlap

WLIZ-Bridgeport, Conn.

- 1. SIN (Eddy Howard)
 2. JUST ONE MORE CHANCE (Les Paul-M. Ford)
 3. SLOW POKE (Pee Wee King)
 4. JEALOUSY (Frank'e Laine)
 5. OUT IN THE COLD (Richard Hayes)
 6. WHEN THE WORLD WAS YOUNG (Bob Sands)
 7. DOWN YONDER (Freddy Martin)
 8. IT'S ALL IN THE GAME (Tommy Edwards)
 9. TELL ME WHY (Four Aces)
 10. GLORY OF LOVE (Paul Weston)

Bob Earle

KSO-Des Moines, Iowa

- 1. SIN (Eddy Howard)
 2. UNDECIDED (Ames Bros.)
 3. COLD, COLD HEART (Tony Bennett)
 4. AND SO TO SLEEP AGAIN (Patti Page)
 5. BECAUSE OF YOU (Tony Bennett)
 6. DOWN YONDER (D-1 Wood)
 7. SLOW POKE (Tiny Hill)
 8. UNFORGETTABLE (Nat King Cole)
 9. YOU BETTER GO NOW (Jeri: Southern)
 10. SHANGHAI (Doris Day)

Bob Corley

WQXI-Atlanta, Ga.

- 1. SIN (Eddy Howard)
 2. COLD COLD HEART (Eileen Wilson)
 3. BECAUSE OF YOU (Les Baxter)
 4. I GET IDEAS (Tony Martin)
 5. DOWN YONDER (Freddy Martin)
 6. AND SO TO SLEEP AGAIN (Dick Haymes)
 7. SHRIMP BOATS (Jo Stafford)
 8. UNDEC'IDED (Guy Lombardo)
 9. COOL COOL EVENING
 (Bing Crosby-J. Wyman)
 10. HEY GOOD LOOKIN' (Jo Stafford-F. Laine)

Art Tacker

WCOF-Boston, Mass.

- SOLITAIRE (Tommy Edward)
 CHARMAINE (Mantovani)
 OUT IN THE COLD AGAIN (Richard Hayes)
 SWEETHEART (Gisele McKenzie)
 JEALOUSY (Frankie Laine)
 WYOMING (Mantovani)
 DOMINO (Mary Small)
 GRIEVIN' MY HEART OUT (Don Cherry)
 YOU BETTER GO NOW (Jeri Southern)
 YES YOU ARE (Bobby Wayne)

Ira Cook

KECA-Hollywood, Calif.

- COLD COLD HEART (Tony Bennett)
- SIN (Eddy Howard)
 NEVER (Dennis Day)
 TURN BACK THE HANDS OF TIME

- 4. TURN BACK THE HANDS OF TIME (Eddy Fisher)

 5. DOWN YONDER (Champ Butler)

 6. SOLITAIRE (Tommy Edwards)

 7. BECAUSE OF YOU (Les Baxter)

 8. AND SO TO SLEEP AGAIN (Patti Page)

 9. BABY, DID YOU HEAR (Dinah Washington)

 10. I RAN ALL THE WAY HOME (Dean Martin)

Chuck Tompson

- WFOR-Hattiesburg, Miss.
- 1. CRY (Johnny Ray)
 2. I'LL ALWAYS REMEMBER YOU (Nat Cole)
 3. NEVER (Toni Arden)
 4. BECAUSE OF YOU (Tony Bennett).
 5. I WANT TO SAY HELLO (Pimm-Sutton)
 6. FLAMENCO (Frank'e Laine)
 7. DOMINO (Tony Martin)
 8. SATISFIED (Lorry Raine)
 9. UNDECIDED (Ames Bros.-Les Brown)
 10. I'LL REMEMBER APRIL (Ray Anthony)

Jackson Lowe WINX-Washington, D. C.

- 1. GEE, I WISH (Jimmy McPhail)
 2. COLD, COLD HEART (Tony Bennett)
 3. SIN (Savannah Churchill)
 4. AND SO TO SLEEP AGAIN (Patti Page)
 5. BOUQUET OF ROSES (Jimmy McPhail)
 6. CRY (Johnny Ray)
 7. BECAUSE OF YOU (Tony Bennett)
 8.) SMOOTH SAILING (Ella Fitzgerald)
 9. CASTLE ROCK (Johnny Hodges)
 10. JEALOUSY (Billy Eckstine)

Bill Randle

WERE-Cleveland, Ohio

- 1. CRY (Johnny Ray)
 2. GARDEN IN THE RAIN (Four Aces)
 3. THE THREE BELLS (Les Compagnons)
 4. CHARMAINE (Mantoyani)
 5. CHARMAINE (Gordon Jenkins)
 6. THE LITTLE WHITE CLOUD (Johnny Ray)
 7. I RAN ALL THE WAY HOME (Buddy Greco)
 8. GREENSLEEVES (Pete Hanley)
 9. GIVE ME MORE MORE MORE OF YOUR
 KISSES (Lefty Frizzell)
 10. SIN (Four Aces)

Hal Fredericks

- KXOK-St. Louis, Mo.
- 1. JEALOUSY (Frankie Lains)
 2. UNFORGETTABLE (King Cole)
 3. DOM'NO (Bing Crosby)
 4. ALABAMA JUB!LEE (Red Foley)
 5. SOL'TA'RE (Torv Benne!t)
 6. ALL IN THE GAME (Tommy Edwards)
 7. CRAZY HEART (Danny Davis)
 8. CHARMA'NE (Mantovani)
 9. ANYTIME (Eddie Fisher)
 10. AM I BLUE (Lorry Raine)

"BABY PLEASE DON'T GO"

Decca 48261 (78 RPM) and 9-48261 (45 RPM)

****************************** BOSTON "DJ's"

AGREE about

BILL TABBERT'S "Santa's On His Way"

ond

"Ma! My Toys Are Broken"

400 Record # 2001

Jay **Mac Masters**

(WMEX, Boston) soys

"'Santa's On His Way' ond Tobbert both are tops."

Norm Prescott

(WORL, Boston) "Bill Tabbert's jump from the stoge to wox is a welcome one. His new Xmos 'Ma! My Toys Are Broken hos o boyish ap-peol that's very re-freshing,"

Bill Stewart

(WHEE, Boston) "Bill Tobbert's, 'Ma! My Toys Are Broken' is the best new entry in the 1951 Christmos sweep-stokes."

Another BMI Pin-Up Hit MANHATTAN" published by MARKS

recorded by DINAH SHORE-TONY MARTIN

JIMMY DORSEY-PAT O'CONNOR

-Columbia MICKEY ROONEY-MGM LEE WILEY-Columbia GEORGE AULD-Coral BROADCAST MUSIC, INC.

"TURN BACK THE HANDS OF TIME"

recorded by

EDDIE FISHER... JERRY GRAY ORK. Decca *

Victor *

CHOICE MUSIC, INC.

NEW YORK-Frankie Laine had two beautiful models represent him last week as they brought his new album of popular standards around to N. Y. djs. The entire album, entitled "One For My Baby" consists of well remembered tunes which had been heard infrequently lately - but that should all be changed now. From top to bottom: Ann Birardi and Jackie Joyce are shown presenting the album to Jerry Marshall, WNEW; Brad Phillips WINS; Bob Goulding and Ray Elliot, WNBC; Joe Petralia, record librarian of WOV; and Arnold Meyer and Bob White, record librarians of WMCA.

Decca Signs Tokyo Distrib

NEW YORK-Decca Records this week announced that it had signed a contract with the Teichiku Record Company of Tokyo, Japan to press and distribute records in that country.

N. Y. DJ'S AGREE! VINCE WILLIAMS (WJZ, N. Y.)

snys— "Bill Tobbert's '400' record of "Bill Tobbert's
'400' record of
'SANTA'S ON
HIS WAY' ond
'MAI MY TOYS
ARE BROKEN'
really h ts home
— a wonderful
recording a ppropriote with
the X m a s
spirit."

Beautiful Promotion For THE CASH BOX DISCHITS BOX SCORE

AL—Aloddin AP—Apollo AT—Atlantic BU—Bullet

CR—Coral IN—Intro
DA—Dono JU—Jubilee
DE—Decco K'—King
DY—Derby LO—London
FE—Federol ME—Mercury
4 Stor—Four Stor MG—MGM

MO—Modern NA—Notional OR—Oriale PE—Peacock RA—Roinbow RE—Regent RG—Regol

TN—re... essee UN—United

Dec. 8 Dec. 1 1—(It's No) Sin

CO-39567 (4-39567)—JAMM1 KAYE

Jealous Eyes
DE-27769 (9-27763)—ARTHUR
PRYSOCK
Love Of A Gypsy
DE-27794 (9-27794)—AL
MORGAN

MORGAN

Jealous Eyes

ME-5711 (5/11x45)—EJDY

HOWARD O.

My Wife And I

MG 11066 (K11066)—B'LLY

WILLIAMS QT.

It'S Over

VI-20-4280 (47-4280)—

S. CHURCHILL

VA-101—FOUR ACES

2—Because Of You 107.4 96.9 CA-1493 (F-1493)—LES BAXTER

CA-1493 (F-1493)—LLS Unless
CO-39362 (4-39362)—TONY
BENNETT
I Won't Cry Anymore
CR-60440 (9-60440)—BOB
CROSBY O.
Mino-Twenty Special

CROSBY O.

Nine-Twenty Special

CR-60561—ERSK'NE

BUTTERFIELD

You Might Have Belonged To Another

DE-27666 (9-27666)—LOMBARD See DeHAYEN

Out O' Breath

DE-27816 (9-27816)—LOUIS

ARMSTRONG

Cold, Cold Heart

ME-5643 (5643x45)—RAY

BARBER

Girls We N. ver Did

Wed

MC 10047 (MIGOZ)

Wed
MG-10947 (K10947)—
JOHNNY DESMOND
Andiamo
VI-10-3425—JAN PEERCE
What Is A Boy?

3-Down Yonder AB-15053—LAWRENCE "Piono Roll" COOK

Tiger Rag

CA-1777 (F-1777)—JOE

"FINGERS" CARR

CA-1777 (F-1777)—JOE

"FINGERS" CARR
Ivory Rag

CO-39533 (4-39533)—CHAMP
BUTLER
Wav Up In North
Carolina

DE-46362 (9-46362)—HAROLD
CARMACK

DE-46355 (9-46355)—SPADE
COO! EY

KI-986 (45-986)—EDDIE SMITH
AND THE CHIEF
Sweet Bunch Of
Daisies

ME-S695—CLEM WATTS
MG-11057 (K11057)—FRANK
PETTY TRIO
Pracious

RE-25010—ENOCH LIGHT
TE-7/5—DEL WOOD
VI-20-4267 (47-4267)—FREDDY
MARTIN O
Take Her To Jamaica

4—Cold, Cold Heart

Take Her To Jamaica

4—Cold, Cold Heart

B1.5 SB.9

CO-39449 (4-39449)—1 NY
BENNETT
While We're Young

DE-27761 (9-27761)—E'LEEN
W'LSON
Tennarrae Rivinc

DE-27816 (9-27816)—LOUIS
ARMSTRONG
Because Of You

ME-5693—T^NY'FONTANE
Why Do J Love You?

ME-5728 (5728x45)—DINAH
WASHINGTON
Mixed Emotions

MG-10904 (K10904)—HANK

MG-10904 (K10904)—HANK WILLIAMS VI-20 4274 (47-4274)—
FONTANE SISTERS
I Get The Blues When
It Rains

5—I Get Ideas

61.3 75.1 CA-1573 (F-1573)—PEGGY LEE Toninht You Belong to Me DE-27720 (9-27720)—LOU'S ARMSTRONG

ARMSI KONG Kiss To Build A Dream On VI-20-4141 (47-4141)—TONY MARTIN Tahiti MV Island

6-And So To Sleev Again 35.7 38.5 CA-1784 (F-1784)---MARGARET WHITING

Dec. 8 Dec. 1 Beer Barrel Polka CO-39569 (4-39569)—PAUL WESTON O. WESTON O.
Glory Of Love
DE-27731 (9-27731)—D!CK
HAYMES
Land And
ME-5706 (5706x45)—PATTI

PAGE
One 5w et Letter
RE-25010—ENOCH LIGHT O.
Down Yonder
VI-20-4283 (47-4283)—APRIL
STEVENS

Aw-C'mon

7—Undecided 34.3 51.2

34.3 51.2
CA-1824 (F-1824)—RAY
ANTHONY
Just A Moment More
CR-60566 (9-60566)—AMES
BROS. & LES BROWN
Sentimental Journey
DE-27835 (9-27835)—GUY
LOMBARDO
Lie-De-Lie Song

8—Charmaine 33.6 B. CO-39616 (4-39616)—PAUL WESTON

WESTON
At Dawning
CR-60599 (9-60599)—NEAL
HEFT! O
Cabin In The Cotton
CR-65069 (9-65069)—X RAYS
I've Got A Pocketful
Of Dreams
DE-27859 (9-2785)—GORDON
IFNK'NS

JENK'NS
When A Man Is Free
LO-1020—MANTOVANI
Just For A While
ME-5747 (5747×45)—HARMONICATS

Domino MG-11122 (K11122)—B'LL

MG-11122 (K11122)—B'LL

HAYES

For All We Know

VI-20-4373 (47-4373)—RALPH

FLANAGAN

Slow Poke

VI-20-4375 (47-4375)—VAUGHN

MONROF

Once

9-Domino

29.9 3B.6
CA-1849 (F-1849)—MARY MAYO
Find M:
CO-39596 (4-39596)—DORIS

CO-39596 (4-39596)—DORIS

If That Doesn't Do It

DE-27830 (9-27830)—B'NG

CROSBY

When The World

Was Young

KI-15129—MARY SMALL

I Like It, I Like It

ME-5747 (574/x45)—HARMONI
CATS

Charmaire

VI-20-4343 (47-4343)—TONY
MARTIN
It's All Over But The
Memories

10—Jealousy (Jalousie)

25.2 27.5
CA-1644 (F-1644)—CLARK
DENN'S
CO-39585 (4-39585)—FRANK'E
LAINE

Flamenco
MG-11111 (K11111)—B'LLY
ECK-TINE
5trance Int rlude

11—Shrimp Roats 24.9 7.7 CO-39581 (4-39581)—JO STAFFORD

Love, Mystery And Adventure DE-27832 (9-27832)—DOLORE More, More, More

12-World Is Waiting For The Sunrise

24.7 32.9
CA-1748 (F-1748)—LES PAUL &
M. FORD
Whispering
DE-27730 (9-27730)—PERRY
BOTK'N

Botkin's Banjo Piano

13-Slow Poke CA-1837 (F-1837)—HE'EN
O'CONNELL
I Wanna Play House
With You
DE-27792 (9-27792)—ROBERTA

I Wanna Play House With You

Dec. 8 Dec. 1 ME-5740 (5740x45)—TINY HILL
Don't Put A Tax On
L^e
VI-21-0489 (48-0489)—PEE WEE
KING
VI-20-4373 (47-4373)—RALPH
FLANAGAN
Charmaine

14—Blue Velvet 21.3 22.4

CA-1848 (F-1848)-NORMAN Petal From A Faded

Rose CO-39555 (4-39555)—TONY BENNETT Solitaire DE-27722 (9-27722)—ARTHUR

PRYSOCK
Morningside of The Morningside Grand Mountain MG-11062 (K11062)—BILL FARRELL Be Mine Tonight

15—Solitaire

18.9
13.7
CA-1817 (F-1817)—DEAN
MARTIN
I Ran All The Way

I Ran All The Way
Home
CO-39555 (4-39555)—TONY
BENNETT
Blue Velvet
DE-27843 (9-27843)—TOMMY
DORSEY O.
With All My Heart
And Soul
MG-11077 (K11077)—TOMMY
EDWARDS
My Concerto

'My Concerto -Turn Back The

Hands Of Time

18.1 24.6

DE-27839 (9-27839)—JERRY
GRAY O.

I Never Was Loved
By Anyone

CA-1866 (F-1866)—BuB SANDS
Judas Kiss

VI-20-4257 (47-4257)—EDDIE
FISHER
I Con't Go On With-

I Con't Go On With-out You

17-Unforgettable
17.6 12.6
CA-1808 (F-1808)—NAT
"KING" COLE
My First And Last
Love
MG-11060 (K11060)—TEX
BENEKE
One Of These Days

18—It's All In The Game

16.5 13.5
CO-39531 (4-39531)—SAMMY
KAYE
Be Mine Tonight
DE-27735 (9-27735)—CARMEN
CAVALLARO O.
Deep Night
MG-11035 (K1103S)—TOMMY
EDWARDS
All Ov r Again
VI-20-4233 (47-4233)—DINAH
SHORE

SHORE Stay Awhile

19-Just One More Chance

14.4 22.1
CA-1825 (F-1825)—LE3 PAUL & MARY FORD
Jazz Me Blues
DE-27877 (9-27877)—RONNIE
G'LBERT

Flame*co ME-5736 (5736x45)—DINAH WASHINGTON

—The Loveliest Night Of The Year

13.4 16.2
CA-1408 (F-1408)—HELEN
O'CONNELL
Arthur Murray Taught
Me Dancing
CO-39192 (4-39192)—PERCY
FAITH
You Are The One
DE-27507 (9-27507)—FRED
WAR!NG
Tu'ips And Heather
DE-27583 (9-27583)—ETHEL
SMITH
Syncopated Clock

SMITH

5yncopated Clock

LO-937 (45-937)—ANNE
SHELTON
Love Me, My Love

MG-30352 (K30352)—ANN
BLYTH

VI-10-3300—MARIO LANZA
La Donna E Mobile

Please mention THE CASH BOX when answering ads-it proves you're a real coin machine man!

*

Tunes are listed below in order of their popularity bosed on a continuing weekly notional survey of thousands of record dealers by Jack "One Spot" Tunnis. Each list-ing includes the name of the song, record number, artists, and tune on the reserve side.

The number underneath the title indicates the actual sale per 1000 records made for the week. If the figure is 67.4, it means that for every 1000 records sold that week, 67.4 were of the tune indicated—a combination of all the records on which it was available.

		Dec.	8	Dec.
21-A	Kiss	To	B	uili
A	Drea	ım ()1	1

13.2 7.2 CA-1769 (F-1769)—8_B E8ERLY B. Not Like \ 20

CA-1769 (F-1765)—2-B ESERTI
B-H N-F Like 'ou

CO-39526 (4-39526)—JIMMY

Cherry Pink & Apple
Blossom

CR-60S74 (9-60574)—JACK
HASKELL
Wedding Invitations
DE-27720 (9-27720)—LOUIS
ARMSTRONG
I Cet Ideas
ME-5710 (S710x45)—KAY
BROWN
Cheatin' On Me
MG-11061 (K11u61)—MONICA
LEWIS
La Bota

La Bota

22-I Ran All The Way Home

CA-1817 (F-1817)—DEAN MARTIN

Solitaire
CO-39S76 (4-39576)—SARAH
VAUGHAN
Just A Moment More
CR-60S73 (9-60S73)—8UDDY

Glory Of Love
DE-27762 (9-27762)—MILLS
BROS.

Got Her Off My Hands
VI-20-4254 (47-4254)—
JOHNNY HARTMAN
Lemme Go

23—Сгу

9.3 CA-187S (F-187S)—FOUR

CA-1875 (F-1875)—FOUR
KN'GHTS
KN'GHTS
CR-60592 (9-60592)—FILEEN
8ARTON
Hald Me Just A Little
Longer, Daddy
DE-278S7 (9-278S7)—PAUL
CHAPMAN ME-S749 (S749x4S)—GEORG'A GIBBS

My Old Flame
MG-11113 (K11113)—BILL
FARRELL
OK-6840—JOHNNIE RAY
Little White Cloud
That Cri.d
VI-20-4388 (47-4388)—JUNE
VALLI

Three Bells

24-Whispering

24-Whispering
9.1 - 18.8
CA-1748 (F-1748)-LES PAUL
World Is Waiting For
The Sunrise
DE-27585 (9-27585)-GORDON
JENKINS
Song Of The Bayou
ME-S707 (S707x45)-PATTI
PAGE
Cabaret

Cabaret

25—Out In The Cold Again

8.9 7.3 ME-S724 (S724x4S)—RICHARD HAYES

Once
ME-8257 (8257x45)—WASHINGTON & RAVENS
Hev, Good Lookin'
MG-11073 (K11073)—BILLY
ECKSTINE

Once VI-20-42S9 (47-4259)—MINDY CARSON Hangin' Around With

26—Hey, Good Lookin'

CA-1809 (F-1809)—ERNIE & O'CONNELL Cool, Cool Kisses CO-39570 (4-39570)—LAINE & STAFFORD

Gambella
ME-82S7 (8257x45)—WASHINGTON & RAVENS
Out In The Cold

MG-11063 (K11063)—THE
MELODEONS
MG-11000 (K11000)—HANK
WILLIAMS

The Little White Cloud That Cried

CA-1892 (F-1892)—LOU DINNING Blue December

Dec. 8 Dec. 1 OK-6840—JOHNNIE RAY

28-There's Always Room At Our House

8.2 6.3 CO-39S9S (4-39S9S)—GUY MITCHELL I Can't Help It

29-The Old Soft Shoe

ME-S700 (S700x4S)—KITTY
KALLEN
I Wish I Had A Daddy
In The White House
VI-20-4268 (47-4268)—STONE &
MARTIN
Be Mine Togight Be Mine Tonight

30—Bela Bimba 7.1 7.1

CA-1811 (F-1811)—DEAN
MARTIN
Meanderin'
DA-2092—PAULETTE SISTERS
Clementine Polka
DE-27799 (9-27799)—RONNIE
GILBERT

Calla Calla
VI-20-42SS (47-42SS)—PATRICE
MUNSEL
Look Me Over Once

31—They Call The Wind Maria 6.9 4.3

CA-1812 (F-1812)—WALTER SCHUMANN

CO-39S68 (4-39S68)—MARINERS
Tinkle Song
DE-27821 (9-27821)—HOUSTON
& VICTOR YOUNG O.
River Of Gold
VI-20-4271 (47-4271)—VAUGHN
MONROE
Meanderin'

32---Once

6.4 CA-1828 (F-1828)—80B E8ERLY
My Heart Stood Still
CO-39577 (4-39577)—TONI
ARDEN

Never DE-27844 (9-27844)---8ILL

My First And My
Last Love
ME-S724 (S724x4S)—RICHARD
HAYES
Out In The Cold
Again

Again
MG-11073 (K11073)—BILLY
ECKSTINE
Out In The Cold

Again
VI-20-4318 (47-4318)—JAN
PEERCE
How Do I Love Thee
VI-20-4359 (47-4359)—VAUGHN
MONROE Charmaine

33-I Can't Help It

CO-39S9S (4-39S9S)—GUY
MITCHELL
There's Always Room
At Our House
DE-27836 (9-27836)—DON
CHERRY
Grievin' My H:art
Out For You
MG-10961 (K10961)—HANK
WILLIAMS

34—Flamenco

CO-39S8S (4-39S8S)—FRANKIE

Jealousy DE-27877 (9-27877)—RONN'E Just One More Chance

35—Three Bells

4.6 CO-39602 (4-39602)—SAMMY KAYE O. KAYE O.

I Only Have One
Lif* To Live
CO-410S-F-LES COMPAGNONS
That Lucky Old Sun
DE-278S8 (~27858)—ANDREWS
SISTERS & JENKINS O.
Windmill Song

36—Jazz Me Blues

CA-1825 (F-1825)—LES PAUL & MARY FORD Just One More Chance CO-38654—J MMY DOR EY DE-27036—EDDIE CONDON LO-1086 (4-1086)—TERESA BREWER Longing For You

37—Always, Always
4.3
CO-39556 (4-39556)—PERCY
FAITH O.

CO-39556 (4-57815) FAITH O.

DE-2781S (9-2781S) — VICTOR
YOUNG
I Remember You Love
VI-20-4298 (4/-4298) — JUNE
VALLI Now, Now, Now

38__Come On-A My House

House
3.8 2.9
CA-1710 (F-1710)—KAY STARR Hold Me, Hold Me
CO-39467 (4-39467)—
ROSEMARY CLOONEY Rose Of The Mountain
CR-60S44 (9-60S44)—SAROYAN
& BAGDASARIAN
Oh Beauty
DE-27680 (9-27680)—ELLA
FITZGERALD
Mixed Emotions
FE-14001—KAY ARMEN
Just In Case
ME-S671 (S671×45)—RICHARD
HAYES
GO, GO, GO

Go, Go, Go
RH-111—LOUIS PRIMA
Bring Forth De Light
SA-793—BERT KEYES

Hula Blues

39—Never

3.5 —
CA-1803 (F-1803)—JAN GARBER
Love, Love, Love
CA-1786 (F-1786)—808
EBERLY
Don't Take Your Love
CO-39S77 (4-39S77)—TONI
ARDEN

Once DE-278S0 (9-278S0)— CAMARATA

My Concerta
Me-S719 (S719x4S)—RAY
8AR8ER
When I Saw You
MG-11064 (K11064)—81LL
HAYES
I Love You, I Love You
VI-20-428S (47-428S)—DENNIS
DAY

California Moon

40—Vanity

3.3 3.4
CA-1584 (F-1584)—LES 8AXTER World Is Mine
CO-39466 (4-39466)—SARAH VAUGHAN

WAUGHAN
My Reverie
DE-27618 (9-27618)—DON
CHERRY
Powder Blue
LO-89S (4-895)—HADDA
8ROOKS
It Hadda B. Brooks
ME-S6S9 (S6S9x4S)—TONY
FONTANE
Wondrous Word
VI-20-4246 (47-4246)—TONY
MARTIN
Oh Beauty

Oh Beauty

41—Shanghai 42—Sweet Violets

43-Meanderin

44—Gambella 45—Detour

_With All My Heart And Sonl

47—Too Young -Longing

For You 49—Rollin' Stone

50-Castle Rock

order by number today from your local distributor

"JINGLE BELLS," "SILENT NIGHT" 45 "JUST ONE MORE CHANCE," "JAZZ ME BLUES"

"THE WORLD IS WAITING FOR THE SUNRISE," "WHISPERING"

"UNFORGETTABLE," "MY FIRST AND MY LAST LOVE"

"DOWN YONDER," "IVORY RAG"

"LET'S LIVE A LITTLE," "I DON'T WANT TO BE FREE"

Margaret Whiting and Jimmy Wakely.........1816 F1816

"MEANDERIN"," "BELA BIMBA" Dean Martin......1811 F1811

"SLOW POKE," "I WANNA PLAY HOUSE WITH YOU"

"I TANT WAIT TILL QUITHMUTH," "CHRISTMAS CHOPSTICKS"

"I WAS SANTA CLAUS AT THE SCHOOL HOUSE (FOR THE P. T. A.),

"THE CHRISTMAS PARTY"

"TWO BROTHERS," "ON A HONKY

TONK HARDWOOD FLOOR" Kay Starr..... 1856 F1856

"I'M HURTIN'," "WALKIN'"

"LAY SOMETHIN" ON THE BAR," 🔩 "I LOVE GIRLS"

Jerry Lewis ..1868 F1868

"CRY," "CHARMAINE"

F1863

Dated: December 29

GOES TO PRESS:

Thursday

Reserve Position Now — or better yet . . .

32 W. RANDOLPH ST., CHICAGO (1)

6363 WILSHIRE BLVD., LOS ANGELES (48)

Tel.: WEbster 3-0347

An American In St. Louis

ST. LOUIS, MO .- Disk jockey Gil Newsome, KWK, St. Louis, interviews Lillian Hemell shown modeling an original gown worn in the MGM film "An American In Paris." Occasion was a special broadcast of the Gil Newsome show direct from the stage of the Loew's Theatre in St. Louis where Newsome featured the MGM Records sound track album "An American In Paris" as part of the program.

The HALE You Say

<u>_by natt hale.</u>

With all the aspects of the record industry, it might come as a surprise to you that there is a common meeting-ground for all and sundry within the husiness. Unlike most other forms of husiness, this is one where all manner of individuals do have one attribute of perfection, one focal point of interest, one primary parallel wherein we are created equal.

We're all Artist & Repertoire experts!

That's right! Our day can never he considered complete, unless we've run into the That's right! Our day can never he considered complete, unless we've run into the average day's horde of disc jockeys, program directors, juke-box operators, record salesmen, record promotion reps, song pluggers, shipping-room clerks, etc., etc., who have an avalanche of "hot tips" to give us on one phase or another of the A. & R. operation. In the main, these consist of undiscovered talent, talent preparing to switch labels, or talent which can be "induced to come out of retirement." Or the "tips" can center about material: Unpublished tunes, original tunes, tunes which have been recorded on a minor lahel "for exploitational purposes, songs 'especially written for just this one artist,' songs which could be revived, etc., etc."

Depending on what position or relative importance the "tout" occupies, we still treat an such approaches with some assumed air of complacent diffidence. This is important, lest the "tipper" observe your evident and obvious enthusiasm for his (or her) discovery and assume that it's all in the bag. The next you know is that he (or she) has gone out and purchased a baby-blue convertible Cadillac, signed a lease for the penthouse atop the Wrigley Building, and purchased a dozen assorted mink stoles for various of his amatory associates. Hence, the casual air of cool reception. Nevertheless, because some of these discoveries emanate from the very sources we're in the business of cultivating, reception. Nevertheless, because some of these discoveries emanate from the very sources we're in the business of cultivating, we're generally forced to go so far at times as to adopt an attitude of overwhelming exuberance. This is done by punctuating the tout's recitative with such cliches as "You don't say!" or "Really!" or "Good gosh!"

The usual opening is some unusual statement like: "Boyoboy, have I got a deal for you. This is the greatest! You'll flip!" From that point on, one of the following phrases is apt to become the centrifugal axis of the conversation:

L—"Here's a tune that was just made to order for Frankie Bennett. You hear-

1.—"Here's a tune that was just made-to-order for Frankie Bennett. You hear—made-to-order for Frankie!"

2.—"Every record company in the business is after this one, but I told them you were going to have first crack at it."

3.—"Get me a record on this, and you're in on the song . . . As a matter of fact, you've got 33% right now." (This is a good deal—despite the fact that nine other record reps have also been given 33% . . .)

4.—"Would you believe that this song was written by my wife? She can't read music, of course, but she hummed it to the milkman who plays harmonica, and he wrote it down for her."

-"Wait'll you hear this gal sing! She's 41 years old but you'll swear she's only 35 or so. She's on a diet now, and she's determined to go down to 155 pounds."

-"This guy's gonna be the next sensation, mark my word! He always used to sing while he was driving the garbage truck, and all the people used to tell him: "Why don't you go on the stage?" And he's gonna stop drinking, too. . . ."

Space limitations force us to cut this short, but this is only a rough idea of what diversification of talent we run across. Please notice that I haven't even touched on the criticism to which we're subjected if we should refuse the number or comment unfavorably on the talent. Or what happens if the number is sent in and does get recorded-by someone not regarded too highly hy our informant.

Incidentally, you should hear the terrific gal we found at the Club Clippo the other night. You'll do eighteen back-flips! Writes music, too. . . . The bartender (who is her husband, by the way) tells us that people come from blocks around just to hear her sing, "You Are My Sunshine." And her songs are even better. ". ."

Oh, well-what're you gonna do?

Latch on to the 3 Fastest Moving Records in the Nation

WIDID

The Hottest Recording Artist in The Nation

"JINGLE BELLS"

DOWN YONDER"

RAGTIME MELODY"

(Available on 78 and 45 RPM)

NASHVILLE. TENN.

NETWORK DJ'S AGREE!

BOB POOLE

(WORsays-"I think Bill's first record with the '400' label will really send him on his way." N. Y. DJ'S AGREE!

HAL TUNIS

TOYS ARE BROKEN' not only captures the kids — but

Meeting Dates Of Music Operators' Associations

Dec. 3—Illinois Amusement Association

Place: 208 North Madison St., Rockford, Ill.

3—Amusement Machine Operators' Association Place: Mandell-Ballow Restaurant, Baltimore, Md.

6—Summit County Music Operators' Association Place: Akron Hotel, Akron Ohio

6—Phonograph Merchants' Association

Place: Hollenden Hotel, Cleveland, Ohio -Wisconsin Phonograph Operators' Association Place: Not yet determined.

11-Automatic Phonograph Owners' Association Place: Gibson Hotel, Cincinnati, Ohio

11—California Music Guild

Place: 311 Club, Oakland Cal. 12—Music Merchants' Guild

Place: Narragansett Hotel, Providence, R. I.

12-Music Operators of Northern Illinois Place: Not yet determined.

13—Michigan Automatic Phonograph Owners' Association Place: Maccabees Building, Detroit, Mich.

The Top Ten Tunes Netting Heaviest Play, Compiled From Reports Submitted Weekly To The Cash Box, By Leading Music Operators In New York City's Harlem Area; Chicago's South Side, and New Orleans.

COLD, COLD **HEART**

Dinah Washington (Mercury)

OF YOU Tab Smith (United 104)

BECAUSE

AGAIN Tommy Edwards (MGM)

ALL OVER

FOOL, FOOL, FOOL

Clovers (At'antic)

IT'S ALL IN

Tommy Edwards

PONT TELL

HED WINAT

HYDDENED

TO ME

RECALISE

OF YOU

Tab Smith

I GOT LOADED

Peppermint Harris

(United)

(Aladdin)

SMOOTH

SAILING

(Decca 27693)

Roy Milton

FLAMINGO

WEEPIN' AND

Griffin Brothers

Earl Bostic

CRYIN'

(King)

(Specialty)

Ella Fitzgerald

BEST WISHES

Orinles

(Jubilee)

5

8

THE GAME

(MGM)

FOOL, FOOL, **FOOL**

Clovers

COLD, COLD HEART

(Atlantic)

COLD, COLD HEART

Dinah Washington (Mercury)

I RAN ALL THE WAY HOME

Sarah Vaughan (Columbia 39576)

SMOOTH SAILING

Ella Fitzgerald (Decca 27693)

BEST WISHES

Roy Milton

(Specialty)

SEVEN LONG DAYS

Charles Brown (Aladdin)

I'LL ALWAYS REMEMBER YOU

King Cole (Capitol)

I'M IN THE MOOD

John Lee Hooker (Modern 835)

THE MASQUERADE IS OVER

Bette McLaurin & Eddie Wilcox Orch. (Derby)

Dinah Washington (Mercury)

WEEPIN' AND CRYIN'

Griffin Brothers (Dot)

WORRY, WORRY, WORRY

Joe Houston (Mercury)

BECAUSE OF YOU Tab Smith

(United)

BEST WISHES

Roy Milton (Specialty)

SADDLE THE COW

Roscoe Gordon (R. P. M.)

I'M IN THE MOOD

John Lee Hooker (Modern 835)

HOW MANY MORE YEARS?

The Howling Wolf (Chess)

TRIED Chuck Willis (Okeh)

Please mention THE CASH BOX when answering ads-it proves you're a real coin machine man!

The Top Ten Tunes Netting Heaviest Play, Compiled From Reports Submitted Weekly To The Cash Box, By Leading Music Operators in Dallas, Los Angeles and Other Cities Listed.

BEST WISHES Roy Milton

(Specialty)

HOW MANY MORE YEARS? The Howling Wolf (Chess)

FOOL, FOOL, FOOL Clovers (Atlantic)

WEEPIN' AND CRYIN' Griffin Brothers

BECAUSE OF YOU Tab Smith (United)

I'M IN THE MOOD John Lee Hooker (Modern)

SMOOTH SAILING Ella Fitzgerald (Decca 27693)

SHINE ON Ruth Brown (Atlantic)

COLD, COLD HEART Dinah Washington (Mercury)

SEVEN # LONG DAYS Charles Brown (Aladdin)

BECAUSE OF YOU

Tah Smith (United)

FLAMINGO Farl Bostic (King)

BEST WISHES Pay Milton

(Specialty)

IT WAS YOU Gane Forest (Recorded In Hollywood)

I'M IN THE MOOD John Lee Hooker (Modern)

FOOL, FOOL, FOOL The Clovers (Atlantic)

SO ALONE

Joe Liggins (Specialty)

SIN Tab Smith (United)

BOOGIE WOOGIE Amos Milburn (Aladdin)

I GOT LOADED Peppermint Harris (Aladdin)

NEWARK, N. J.

NEWANN,

1. I Got Loaded
(Peppermint Harris)

2. Foal, Fool, Foal
(Clovers)

2. Foal, Fool, Foal

(Clovers)

3. Glory Of Love
(Five Keys)

4. I'm In The Mood
(John Lee Hooker)

5. Best Wishes
(Roy Milton)

6. Smooth Sailing
(Ella Fitzgerald)

7. Seven Long Days
(Charles Brown)

8. Cold, Cold Heart
(Dinah Washington)

9. Rockin' Chair
(Fats Domino)

10. I Guess You're Satisfied (Victorians)

COLUMBIA, S. C.

OAKLAND, CAL.

OAKLAND, CAL.

1. Best Wishes
(Roy Milton)
2. Cold, Cold Heart
(Dinah Washington)
3. Crying At Davbreak
(Howling Wolf)
4. 3 O'Clock Blues
(B. B. King)
5. She's Gone Again
(Amos Milburn)
6. Because Of You
(Tab Smith)

7. Hopeless (Percy Mayfield)

8. Good Rocking Man (Roy Brown)

9. Sunset To Dawn (Johnny Otis)

(10. Twilight Blues (Preston Love)

MILWAUKEE, WIS.

1. Best Wishes
(Roy Milton)

2. I'm In The Mood (John Lee Hooker)

3. Hev, Little G'rl (John Godfrey Trio) 4. Windy City Boogie

5. How Many More Years? (Howling Wolf)

6. Still A Fool (Muddy Waters) 7. Hey, Good Lookin' (D'nah Washington)

8. Jug (Gene Ammons)
9. Because Of You
(Tab Smith)

10. Fool, Fool, Foal (Clovers)

SHOALS, IND.

1. I Got Loaded (Peppermint Harris) 2. Fool, Fool (Clovers)

3. Smooth Sailing (Ella Fitzgerald)

4. Glory Of Love (Five Keys) 5. Cold. Cold Heart (Dinah Washington)

6. I'm In The Mood (John Lee Hooker) 7. Seven Long Davs (Charles Brown)

8. Prayin' For Your Return (Charles Brown)

9. Chains Of Love (Joe Turner) 10. I'm Weiting Just For You (Lucky Millinder) Columbia Releases "Bessie Smith Story"

NEW YORK-The musical story of Bessie Smith is told in a new Columbia anthology of four volumes comprising a 47-song cross-section of her finest recordings.

Latest release in Columbia's "Golden Era" series devoted to historic jazz figures, "The Bessie Smith Story" presents the great blues singer accompanied by an array of musicians including Louis Armstrong, Joe Smith, Charlie Green, James P. Johnson, Fletcher Henderson, Coleman Hawkins

Tetcher Henderson, Coleman Hawkins and Jack Teagarden.

Ten years of Bessie Smith's recording career are encompassed in these four volumes, beginning with her first disk in 1923 and culminating in the products of her final session In 1933. These selections were cuited from a Bessie Smith repertoire of coordings all the property of Columbia Records.

"The Bessie Smith Story" is produced and edited by George Avakian, international noted authority on jazz and is history. Mr. Avakian also adited an earlier edition of "The Louis rmstrong Story" for Columbia which naugurated the "Golden Era" series.

Of The Year! "WEEPIN CRYIN

> GRIFFIN BROS. featuring Tommy Brown vocal Dot #1071

DOT RECORDS, INC. Gallatin, Tennessee Phones: 880-881

2 Smash 'Sax Hits' On One Record by The Master of The Tenor Sax

GENE AMMONS and Echo Chamber

"CHARMAINE ▶/w "UNDECIDED"

Prestige # 916
Dist. A Few Territories Open

PRESTIGE RECORD CO 754 10 TAVE. PL 7-7426

NEWEST RELEASE! "BOOTED" "LOVE YOU Chess No. 1487 ROSCOE GORDON And His Orch. Chicago 15, Illinois

THEFIVE **KEYS**

"It's Christmas Time"

"Old MacDonald" AL 3113

PEE WEE CRAYTON "Daybreak"

"When It Rains, It Pours"

AL 3112

AL 3114

MAXWELL **DAVIS**

"Hey, Good Looking"

"Charmaine"

also on

"I'm Waiting Just For You" "I'll Always Be Love With

AL 3115

You"

MARCHOIDIMES

Long Lost Fats Waller Disks Released by Victor

NEW YORK—An almost legendary set of recordings the late Fats Waller's "London Suite," the masters of which were destroyed during the London blitz, has been unearthed and repressed for release in the United States by RCA Victor under the "His Master's Voice" label.

Composed joyfully and spontaneously by Fats as a musical tribute to London during the period of one hour when he was assigned a studio to pen six piano solos for a new folio, the work was recorded immediately in the same studio. The original masters were destroyed in the first bombings of London in 1939, almost every corner of the world was covered during the following decade in a vain search for any test pressings that might be in circulation. When the hope of finding them was almost abandoned, a set of pressings turned up in the office of a London music publisher, complete and in excellent condition.

From these pressings, HMV has compiled the entire Waller "London Suite" on three conventional-speed disks. Each record is a musical vignette depicting a different district of the English capital. With his typically quick insight and zestful enthusiasm, Fats captured the mood of "Piccadilly," "Chelsea," "Soho," "Bond Street," "Limehouse," and "Whitechapel." With drum accompaniment, the genial genius interpreted the varying personalities of these sections of the metropolis.

Written during his second visit to London, while he was scoring a per-

Written during his second visit to London, while he was scoring a personal triumph in the music halls, it unequivocally established the inimitable Fats as one of the great inspirational pop composers of our generation. The HMV "London Suite" joins the recent releases of "Waller wallops" reissued in the RCA Victor Treasury of Immortal Performances series and under the company's Col-

lector's Issue label.

A SENSATION

Across The Nation

SAVOY # 821

SUNSET TO DAWN"

MEL WALKER with J. Otis orch.

Savoy

RECORD CO., INC. 58 Market St., Newark 1, N. J.

THIS IS IIIII

Gene Forest with EDDIE BEAL FOURTET

Everybody's Got Money"

RECORDED IN HOLLYWOOD 172

SOME DISTRIBUTOR TERRITORY OPEN-

Write For Free Samples

RECORDED IN HOLLYWOOD

A California Corporation

4822 SO. AVALON BLVD.

紫衫

LOS ANGELES 11, CALIF.

(PHONE: ADams 1-9239)

Cazz 'n Blues Reviews

AWARD O' THE WEEK

"IT'S A SIN TO TELL A LIE" (2:56)
"PLEASE BABY, DON'T GO" (2:47)

BILLY VALENTINE TRIO (Decca 48261; 9-48261)

BILLY VALENTINE

• The Billy Valentine Trio throws a powerful platter into the disk

derby and it's certain to make plenty of noise. The boys have a wonderful oldie titled, 'It's A Sin To Tell A Lie' and their treatment of it is of first class calibre. The melody is infectious and the vocal itself is worthy of individual praise. These two ingredients plus the smooth backing of a small instrumental group make this a must for ops. A sax and an electric guitar are standouts in the musical setting for the end. The lower deck is a wildish calypso number that has an exciting quality to it. Here too the vocal is tailor made and ops once again have a two sided threat. The level that can't miss is the top one and our advice to ops is to get with it now so that they'll be there when it takes off.

rubut it gr

"DARLIN" (2:24)

"SEVEN LONG DAYS" (3:05)

LONNIE JOHNSON (King 4503)

● Lonnie Johnson glides through a very pretty ballad on the upper end. Lonnie does a fine job of piping the lyrics and the result is a potential coin catcher. The bottom deck is a number that is at the moment high on the best selling list. We like the first half.

"THRUST" (2:42)
"EAST OF THE SUN" (2:44)

JOE SWANSON ORCHESTRA (Recorded In Hollywood 173)

• The top dish is a real gone jump tune that the Joe Swanson orchestra goes wild with. The fast moving number is belted along by some good sax blowing from Wardell Gray. The under lid is another interesting instrumental that the orchestra handles in an adequate fashion. Either end can go.

"THAT OLD GANG OF MINE" (2:39)

"EVERYTHING BUT YOU" (3:03)

THE RAVENS (Okeh 6843)

● A wonderful oldie is given a new twist by the harmonizing Ravens. The boys do an ear catching job on this tune and it has the makings of a top flight half. The second side is a slow ballad that the group treats royally and again they come up with a strong end. Ops oughta watch the first one closely.

"LONESOME FOR MY BABY" (2:39)

"ALL ALONE AND LONELY" (2:13)

PAUL GAYTEN ORCHESTRA (Okeh 6847)

● The Paul Gayten orchestra, featuring Paul and Carmen Mendez on the vocal, spin through a pleasant oldie on the upper lid. The duo turn in a creditable job on the lyrics. Flip finds Paul taking care of the vocal by himself and he manages to make a jump tune come out ok. We like the top deck.

"HOW I HATE TO SEE XMAS COME AROUND" (2:43)

"SKIDROW BLUES" (2:48)

JIMMY WITHERSPOON (Swingtime: 244)

● The upper level is an Xmas number that's belted out in a loud and listenable manner by Jimmy Witherspoon. Jimmy's handling of the lyrics helps make this tune. The lower half is another blues item that's made to sound interesting by Jimmy. Ops can take their pick here.

"I'M WAITING JUST FOR YOU" (2:12)

"I'LL ALWAYS BE IN LOVE WITH YOU" (2:01)

MAXWELL DAVIS (Aladdin 3115)

A couple of instrumentals are dished up by Maxwell Davis and his boys. The upper deck is a slow version of a tune that is currently riding high. The second lid is a jazzed up rendition of a lovely oldie and here the orchestra and a fine sounding sax stands out. We like the lower

"IT'S CHRISTMAS TIME" (2:55)
"OLD MACDONALD" (2:45)

THE FIVE KEYS (Aladdin 3113)

• A strong holiday tune is worked over in a pleasing fashion by the Five Keys. The melody captures the Xmas spirit and the boys make it sound swell. The under half finds the vocal group playing around with a standard kiddie favorite and here too ops have good material. Our guess is the first one.

"EMPTY STOCKING BLUES" (2:51)
"SAN FRANCISCO" (2:33)

FLOYD DIXON (Aladdin 3074)

Floyd Dixon turns in one of his typical blues number is a listenable manner on the first side. Johnny Moore's Three Blazers give the tune an additional boot. The under lid is a slow blues item that the same artists handle with ease. Ops are presented with two similar ends here.

DENNIS DAY, the RCA and JACK BENNY songster, pens from Hollywood on his new disc, "Never". Tune seems to have all the earmarks of holding the upper brackets for sometime to come. JERI SOUTHERN, Decca's shapely gift to the singing field, working Milwaukee as a single and soon to record Piper Music's "Baby, Did You Hear".

"Rudolph The Red Nosed Reindeer", for two years a leader in the Christmas field, is off to a good start in its third time up; plus an expected 2,500,000, 7" kiddy disks which will be distributed this year for the first time. Distribs on the small fry waxings as presently slated are Simon & Schuster and Peter Pan.

LARRY KEITH, Mobile, Alabama's WKAB, D. J. is featuring this column as a part of his daily 2:30 to 5:00 P.M. air stint. LARRY is extremely popular thruout the Gulf Coast area; and draws listeners from Florida, Louisiana, Alabama and Mississippi. JERSEY JOE WALCOTT figures on using one photographic days the property of the property o ployee less than any other nite club owner when he opens his spot in Philly. JERSEY JOE will of course do his own bouncing. NORMAN GRANZ, writes this desk re: his stand on Jim Crow practices encountered on his recent jaunt through the South: "Our intention on this tour is to provide good jazz to all who want to hear it. We will not play to a segregated house."

Find more and more D. J.'s are increasing the tempo of their air shows, in keeping with the trend for faster pacing. PETER POTTER, of KFWB in I os Angeles is a good example. Others are New York's SYMPHONY SID; RALPH RICHARDS of Norfolk, Va.'s WLOW; GENIAL GENE of Charlotte, N. C.'s WCTV; HAROLD JACKSON of WUST in Washington, D. C. And that's only a smattering as gathered from reports coming in from acceptable country. a smattering as gathered from reports coming in from across the country.

Today's mail brings a major label's latest Spiritval release. Interestingly enough the blatant and erroneously descriptive sub-label, "Rhythm and Blues" is correctly absent. Describing a traditional song of religion as "Sacred Singing" is proper. RUSSELL EVANS (don't even know the guy) has a big break as a cop in Paramount's "Detective Story", starring KIRK DOUGLAS. First a singer and pianist and then a fling at dancing; so the kid ends up a tough cop and gets good press across the country.

(5AM EVANS is the Rhythm and Blues specialist heard nitely an WGN, Chicogo's Mutual outlet; and on WBKB-TV.)

Waxing of "Baseball Song" To Aid Jim Thorpe Fund

NEW YORK — The recording of "The Basketball Song", written by Ben Yost, Al Rubin and Dick Roffman, will benefit the special fund being created to assist the great American Indian athlete Jim Thorpe, and in addition will help to raise monies for ten well known charity campaigns, it was announced this week.

This disclosure was made in conjunction with release of the fact that "The Basketball Song" had been recorded Monday evening, November 26th, with Hal Kipling, youthful vocalist, singing the lyrics to the accompaniment of Jerry Jerome, orchestra leader and musical director for the Ted Steele show over television station WPIX.

Originally it was planned to donate 50 percent of the net profit of the publishing rights of "The Basketball Song" to ten welfare funds but when the news came out of Thorpe's illness in Philadelphia and of his financial plight, the decision was made to take an additional five percent and donate it to him via the special campaign in his behalf set up by his American Indian friends in New York City.

Roffman, a lawyer-publicist-radio commentator and one of the three composers of the song, happens to be an advisor to this Indian committee (Princess Juanita Senter, chairman); and out of this developed the idea for donation from future profits to Thorpe. Ben Yost is one of the bestknown choral group leaders in the country; and Al Rubin, the other collaborator, is a rising young tunesmith who has already had a few hit numbers to his credit.

No Empty Stocking

LOS ANGELES — There was no empty stocking for Smiley Burnette when he played Santa Claus at western singer Diane Richards' house. The rotund comic, whose "Rudolph the Red Nosed Reindeer" and "The Swiss Boy" are now out on Capitol back to back, looks as if he's about to back up the chimney. Silly boy.

Standard Songs are MONEY MAKERS!

BING CROSBY—Decca **DENNIS DAY—RCA Victor** TOMMY TUCKER—MGM Pub. by: REMICK MUSIC CORP.

MUSIC PUBLISHERS HOLDING CORP NEW YORK, N. Y.

SLOW POKE Pee Wee King

48-0489)

ALWAYS LATE Lefty Frizell (Columbia 20837; 4-20837)

(RCA Victor 21-0489;

MOM'S AND DAD'S WALTZ Lefty Frizell (Columbia 20837; 4-20837)

SOMEBODY'S BEEN BEATING MY TIME Eddy Arnold (RCA Victor 20-4273; 47-4273)

ALABAMA JUBILEE Red Foley (Decca 27810; 9-27810)

CRAZY HEART Hank Williams (MGM 11054; K11054)

LET OLD MOTHER NATURE HAVE HER WAY Carl Smith

TRAVELIN' BLUES Lefty Frizell (Columbia 20842; 4-20842)

(Columbia 20862; 4-20862)

COLD, COLD HEART Hank Williams (MGM 10904; K10904)

HEART STRINGS Eddy Arnold (RCA Victor 20-4273: 47-4273)

POPULAR

MARY SMALL

IF I COULD LOVE YOU IN THE MORNING UNDECIDED 15128 and 45-15128*

★ MURRAY ARNOLD

I TALK TO THE TREES
I'M ON MY WAY

IS131 and 45-15131*
I'M HEADING OUT WEST
HI-DE-ANK-TUM

LET ME CALL YOU SWEETHEART

15139 and 45-15139* @ POLLY ROSALIE

15142 and 45-15142*

★ DICK BROWN
I WISH I HAD A GIRL
SHRIMP BOATS
15151 and 45-15151*

FOLK-WESTERN

★ HAWKSHAW HAWKINS

SLOW POKE
TWO ROADS 998 and 45-998*
BLUE SKIES IN YOUR EYES
SUNNY SIDE OF THE MOUNTAIN
997 and 45-997*

★ MOON MULLICAN
HEADTLESS LOVED

HEARTLESS LOVER
ANOTHER NIGHT IS COMING
984 and 45-984*
COWBOY COPAS
TIS SWEET TO BE REMEMBERED
BECAUSE OF YOU
1000 and 45-1000*

EDDIE SMITH &

EDDIE SMITH
THE CHIEF
DOWN YONDER
SWEET BUNCH OF DAISIES, OVER
THE WAVES, MEDLEY
SAN ANTONIO ROSE
BOW WOW BOOGIE
1002 ad 45-1002*

SEPIA BLUES

★ EARL BOSTIC

FLAMINGO
I'M GETTING SENTIMENTAL OVER
YOU 4475 and 45-4475*

S! EEP
SEPTEMBER SONG

4444 and 45-4444*

WYNONIE HARRIS
LOVIN' MACHINE
LUSCIOUS WOMAN

4485 and 45-4485*

EYES

BLOODSHOT EYES
CONFESSIN' THE BLUES
4461 and 45-4461*
MOOSE JACKSON
I'LL BE HOME FOR XMAS
I NEVER LOVED ANYONE BUT YOU
4493 and 45-4493*

FEDERAL

* THE DOMINOES SIXTY MINUTE MAN
I CAN'T ESCAPE FROM YOU
12022 and 45-12022*
I AM WITH YOU
WEEPING WILLOW BLUES
Federal 12039 and 45-12039*

DELUXE

ROY BROWN DELUXE BAR ROOM BLUES MAN 3319 and 45-3319* BIG TOWN
TRAIN TIME BLUES
3318 and 45-3318*

Please mention THE CASH BOX when answering ads-it proves you're a real coin machine man!

Jack Garrett, record spinner at WJQS in Jackson, Mississippi, recently offered to go with the first blood donor who called following his public service plug for the Red Cross Blood Bank Drive. Response was overwhelming and Garrett arranged to meet eleven persons at the Blood Bank immediately after his program.

Boston's WMEX is programming country music twice during each day. Ray Whitey is the d. j. and m. c. for a 2 hour 45 minute period each morning with Dottie Checchi doing the chores in the afternoon via "Roundup Time". Station reports unheard of increases via the country ditties.

CARL SMITH

Ernest Tubb (Decca) scheduled for p. a.'s in New Orleans, Mobile, Pensacola, Lake Charles, Houston, and Baton Rouge beginning on December 2nd.

Ted Brooks (Decca) plays regularly at Birmingham's Shades Mountain Country Club in addition to his show with Happy Wilson (M-G-M) on WAPI across the board. Brooks also operates a music stud'o teaching all types of guitar courses in Birming-

Buster and Bonnie Lou Moore playing a week's engagement at New York's famous Village Barn. "The Barn" is one of the outstanding clubs in the country using country acts for entertainment.

Rod McKuen of KROW in Oakland, Calif. reports that the country tunes done up in pop style are taking top honors on his shows. McKuen m.c.'s "The Rod McKuen Show" each afternoon and boasts one of the west coast's top audiences.

Carl Smith (Columbia) and Lefty Frizzell (Columbia) begin a week's p. a.'s in Norfolk, Va., on December 2nd. Tour continues with shows at Richmond, Greenville, S. C.; Anderson, Charleston, and Savannah.

Ray Price (Columbia) guested on NBC's Grand Ole Opry from WSM on November 25th. Price, who was recently acquired by Columbia, is getting top billing with Columbia on his rendition of Hank Williams' composition -"Weary Blues".

SPEEDIEST PLAYING **RECORDS REVIEWED** ,, THIS WEEK,

Records All Under 2:30 Min.

POPULAR

"Jimtown Blues" (Pee Wee Hunt Orch.—Capitol)	2:07
"Blues In Burlesque (2)" (Stan Kenton—Capitol)	2:19
"My Beloved"(Bob Sands—Capitol)	2:22
"Shrimp Boats"(Dick Brown—King)	2:28
JAZZ & BLUES	
"I'll Always Be In Love With You". (Maxwell Davis—Aladdin)	2:01
"All Alone And Lonely"	2:13
"Darlin'" (Lonnie Johnson—King)	2:24

"Won't You Ride In My Little Red

"Give Me More, More, More"

"You're All Alone Tonite"

(Jimmy Wakely-Capitol)

(Lefty Frizzell-Columbia)

(Paul & Roy-Mercury)

Wagon"

THE CASH BOX

'Folk" and Western "Record Reviews

"GIVE ME MORE, MORE, MORE" (2:15) "HOW LONG WILL IT TAKE?" (2:21)

> LEFTY FRIZZELL (Columbia 20885; 4-20885)

LEFTY FRIZZELL

• Lefty Frizzell is on the loose again and that can only mean ano her money making disk. Lefty's distinctive style of warbling is put to wonderful use as he bounces through a lovely tune called" Give Me More, More, More." The melody has an infectious quality and Lefty takes it and makes it sound even prettier. As is usually the case, a grand musical setting is provided for this artist's powerful piping. The total picture presents ops with a sure fire coin catcher. The lower lid is a slow tune that is carried home in grand style via Lefty's wonderful vocalizing. This level is also marked by some clever and cute lyrics that add to the tune's potential juke box appeal. Ops who act fast will enjoy the flow of coins this top end is gonna bring and they'll soon be yellin' "Give Me More, More, More."

"I'LL BE YOUR SWEETHEART" (2:33)

"TEARDROPS ON THE TEA" LEAVES" (2:40)

HANK THOMPSON

(Capitol 1870; F-1870)

• A bouncy tune is run through in a pleasant manner by Hank Thompson and the Brazos Valley Boys. The melody is nice and the group does a good job in bringing it in. Flip is a simple but sweet number that's done in a slow tempo. Ops have interesting material on either dish.

"WON'T YOU RIDE IN MY LITTLE RED WAGON?" (2:11)

"KEEP A LIGHT IN YOUR WINDOW TONIGHT" (2:28)

JIMMY WAKELY

(Capitol 1880; F-1880)

The top deck is a strong item that's given a thorough going over by Jimmy Wakely. It's a bouncy tune that comes out as a grand side. The bottom end is a pleasant number that's done with ease by Jimmy and in addition it receives a wonderful musical backing. Ops can't go wrong with either lid.

"I DON'T WANT TO BE ALONE FOR CHRISTMAS" (2:30)

"A YEAR AGO THIS CHRISTMAS" (2:43)

BILL HALEY

(Holiday 111)

 One of the more likely Xmas tunes turned out on the upper level by Bill Haley and the Saddlemen. The melody is sweet and the boys take care of the rest. The under dish is another holiday song that gets a good treatment, but it lacks the appeal of the first one. Our nod goes to the second

"SEND ME A RED ROSE" (2:43) "BROWN SKIN GAL" (2:38)

BOB WILLS (MGM 11119; K11119)

• Bob Wills and his Texas Playboys spin through a novelty type number on the upper end. The vocal is good and the tune fair and the result is a listenable half The flip side is a lively jump number that comes out as a fine platter. Our advice is to watch the bottom level. "MANSION OVER THE HILLTOP" (3:10)

"CRY OF THE LAMB" (3:00)

GEORGE MORGAN

(Columbia 20884; 4-20884)

Two similar ends are waxed by George Morgan on this new disk. Each lid offers some soft and sweet vocal-izing by George and the relaxing backing of an organ. In addition to these easy going tunes and treatments, a choral group joins in to make this an interesting platter. Ops oughta look

"WEARY BLUES" (2:58)

"I MADE A MISTAKE AND I'M SORRY" (2:56)

RAY PRICE

(Columbia 20883; 4-20883)

The upper lid finds warbler Ray Price working over a slow, sad blues item. Ray delivers the tune in a tearful and appealing manner. The under dish is another slow blues number that Ray takes to easily as he doles out a feelingful half. Ops have a choice of either level.

"YOU'RE ALL ALONE, TONITE" (2:25)

"EVERY DOG MUST HAVE HIS DAY" (2:30)

PAUL & ROY

(Mercury 6360; 6360 x 45)

• The top deck is a lively and jumpy thing that Paul and Roy belt home with some fine harmony. The boys continue along the same lines on the lower lid as they bring home another fast moving number. Each level receives fitting musical backdrops from the Tennessee River Boys. Ops might take a peek.

"JUST LET ME LOVE YOU" (2:53) "YOU'RE ALWAYS BRAND NEW" (2:46)

STUART HAMBLEN

(Columbia 20880; 4-20880),

A very pretty slow ballad is eased through by Stuart Hamblen on the first side. Stuart and a choral group make this a pleasureful end with their soft vocalizing. Again on the second end the same artists offer a soothing ballad that makes for good listening. Its a toss up.

2:11

2:15

2:25

New York, N. Y.

- 1. SIN (Eddy Howard)
- 2. COLD. COLD HEART (Tony Bennett)
- 3. DOWN YONDER (Del Wood)
- 4. BECAUSE OF YOU (Tony Bennett)
 5. UNDECIDED (Ames Bros. & Les Brown)
 6. I GET IDFAS (Tony Martin)
 7. AND SO TO SLEPP AGAIN (Patti Page)
 8. DOM'NO (Tony Martin)
 9. IFALOUSY (Frankie Laine)
 10. TURN BACK THE HANDS OF TIME (E. Fisher)

Milwaukee, Wis.

- 1. SLOW POKE (Pee Wee King)
- 2. SIN (Eddy Howard)
- 3. COLD, COLD HEART (Tony Bennett)
- 4. JUST ONE MORE CHANCE
 (Les Paul & Mary Ford)
 5. CHARMA'NE (Gordon Jenkins)
 6. SOLITAIRE (Tony Remodé).
 7. SHR'MP BOATS (Jo 5tafford)
 8. UNDEC'DED (Ames Bros. & Les Brown)
 9. JEALOUSY (Frankin Laine)
 10. AND SO TO SLEEP AGAIN (Patti Page)

Detroit, Mich.

- 1. SIN (Four Aces)
 2. COLD, COLD HEART (Tony Bennett)
 3. BECAUSE OF YOU (Tony Bennett)
 4. I GET IDEAS (Tony Martin)
 5. DOWN YONDER (Del Wood)
 6. UNDECIDED (Ames Bros. & Les Brown)
 7. AND SO TO SLEEP AGAIN (Patti Page)
 8. DOM'NO (Tony Martin)
 9. TURN BACK THE HANDS OF TIME (E. Fisher)
 10. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)

Minneapolis, Minn.

- 1. COLD, COLD HEART (Tony Bennett)
- 2. BECAUSE OF YOU (Louis Armstrong) 3. AND SO TO SLEEP AGAIN (Patti Page)
- 4. SIN (Billy Williams)
 5. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 6. UNDECIDED (Ames Bros. & Les Brown)
 7. DOWN YONDER (Frank Petty)
 8. JUST ONE MORE CHANCE (Les Paul & Mary Ford)
 9. I GET IDEAS (Progray Lee)
 10. SOLITAIRE (Tony Bennett)

Cleveland, Ohio

- 1. AND SO TO SLEEP AGAIN (Patti Page) COLD, COLD HEART (Tony Bennett)
- 3. BECAUSE OF YOU (Tony Bennett)
- TURN BACK THE HANDS OF TIME (E. Fisher)
- WHILE WE'RE YOUNG (Tony Bennett) 6. SIN (Eddy Howard)

- 7. UNDECIDED (Ames Bros.-Les Brown)
 8. WONDER WHY (Toni Arden)
 9. IT'S ALL IN THE GAME (Sammy Kaye)
 10. I GET IDEAS (Tony Martin)

Portland, Ore.

- 1. SIN (Eddy Howard)
- 2. UNDECIDED (Ames Bros. & Les Brown)
 3. DOWN YONDER (Del Wood)
- 4. TURN BACK THE HANDS OF TIME (E. Fisher)
- 5. HEY, GOOD LOOKIN' (Stafford & Laine)
 6. GAMBELLA (Stafford & Laine)

- 7. DOMINO (Tony Martin)
 8. BECAUSE OF YOU (Tony Bennett)
 9. COLD, COLD HEART (Tony Bennett)
 10. CHARMAINE (Mantoyani)

Chicago, III.

- 1. SIN (Eddy Howard)
- 2. UNDECIDED (Ames Bros & Les Brown)
- DOWN YONDER (Del Wood)
- 3. DOWN YONDER (Del Wood)
 4. TUPN BACK THE HANDS OF TIME (E. Fisher)
 5. DOM'NO (Tony Bennett)
 6. GAMBFL'A (Laine & Stafford)
 7. CHAPMAINE (Mantavani)
 8. BECAUSE OF YOU (Tony Bannett)
 9. JEALOUSY (Frankie Laine)
 10. COLD, COLD HEART (Tony Bennett)

Opelousas, La.

- 1. SIN (Four Aces)
- 2. COLD, COLD HEART (Louis Armstrong)
 3. BECAUSE OF YOU (Tony Bennett)
- 4. DOWN YONDER (Del Wood)
- 5. UNDECIDED (Ames Bros.)
- DOMINO (Bing Crosby)
- 7. BIJIE VELVET (Tony Bennett)
 8. IT'S ALL IN THE GAMF (Sammy Kaye)
 9. SLOW POKF (He'en O'Conne'l)
 10. I GET IDEAS (Tony Martin)

Birmingham, Ala.

- 1. BECAUSE OF YOU (Tonv Bennett)
 2. COLD. COLD HEART (Tonv Bennett)
 3. I GET IDEAS (Tony Martin)
 4. SIN (Four Aces)
 5. WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 6. WH'SPERING (Les Paul)
 7. COME ON-A MY HOUSE (Rosemary Clooney)
 8. DOWN YONDFR (Del Wood)
 9. LOVELIEST N'GHT OF THE YEAR (M. Lanza)
 10. AND SO TO SLEEP AGAIN (Patti Page)

Phoenix, Ariz.

- 1. COLD, COLD HEART (Louis Armstrong)
- 2. BECAUSE OF YOU (Tony Bennett)
- 3. SIN (Four Aces)
- 4. I GET IDEAS (Louis Armstrong)
- UNDECIDED (Ames Brothers)
- 6. DOWN YONDER (Del Wood)

- 7. JUST ONE MORE CHANCE
 (Les Paul & Mary Ford)
 8. B!UE VELVET (Tony Bennett)
 9. IT'S A'L IN THE GAME (Tommy Edwards)
 10. ALL OVER AGAIN (Tommy Edwards)

St. Paul, Minn.

- 1. SIN (Eddy Howard)
 2. UNDECIDED (Ames Bros. & Les Brown)
 3. BECAUSE OF YOU (Tony Bennett)
 4. COLD, COLD HEART (Tony Bennett)
 5. DOWN YONDER (Del Wood)
 6. TURN BACK THE HANDS OF TIME (Eddie Fisher)

(Eddie Fisher) 7. I GET IDEAS (Tony Martin) 8. AND SO TO SLEEP AGA'N (Patti Page) 9. COME ON-A MY HOUSE (Rosemary Clooney) 10. WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)

Indianapolis, Ind.

- 1. SIN (Four Aces)
- 2. BECAUSE OF YOU (Tony Bennett)
- 3. COLD, COLD HEART (Tony Bennett)

- 3. COLD, COLD HEART (Tony Bennett)
 4. DOWN YONDER (Del Wood)
 5. I GET IDEAS (Tony Martin)
 6. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 7. AND SO TO SLEEP AGAIN (Pattl Page)
 8. UNDECIDED (Ames Bros.-Les Brown)
 9. TIPN BACK THE HANDS OF TIME (E. Fisher)
 10. DOMINO (Tony Martin)

Los Angeles, Cal.

- S'N (Eddv Howard)
 COLD, COLD HFART (Tonv Bennett)
 BFCAIISE OF YOU (Tonv Bennett)
 INDECTOED (Ames Bros. & Los Brown)
 AND SO TO SLEEP AGA'N (Patti Page)
 SHOMP BOATS (In Stafford)
 DOMINO (Tony Martin)

- 8. JUST ONE MORE CHANCE
 (los Paul & Mary Ford)
 9. JEALOUSY (Frankie Laine)
 10. NEVER (Dennis Day)

Shoals, Ind.

- 1. SIN (Eddy Howard)
- 2. BECAUSE OF YOU (Guy Lombardo)

- 2. BECAUSE OF YOU (Guy Lombardo)
 3. I GET IDEAS (Louis Armstrong)
 4. COLD COLD HEART (Tony Bennett)
 5. INDECIDED (Ames Bros)
 6. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 7. AND SO TO SIEFP AGAIN (Patti Page)
 8. DOWN YONDE? (Del Wood)
 9. TIIPN BACK THE HANDS OF TIME (E. Fisher)
 10. SHRIMP BOATS (Jo Stafford)

Ft. Worth, Tex.

- 1. SIN (Eddv Howard)
 2. BFCAUSE OF YOU (Tonv Bennett)
 3. COID. COID HEART (Tonv Bennett)
 4. UNDECIDED (Ames Birds & Les Brown)
 5. AND SO TO SLEEP AGAIN (Patti Pare)
 6. THE WORLD IS WAITING FOR THE SUNRISE
 (Les Paul & Mary Ford)
 7. DOMINO (Tonv Martin)
 8. DOWN YONDER (Chamo Birtler)
 9. TIJRN BACK THE HANDS OF TIME (E. Fisher)
 10. SHRIMP BOATS (Jo Stafford)

Des Moines, Iowa

- 1. SIN (Eddy Howard)
- 2. UNDECIDED (Ames Bros.-Les Brown)
- BECAUSE OF YOU (Tony Bennett)
 COLD, COLD HEART (Tony Bennett)
- I GET IDEAS (Tony Martin)

- 6. AND SO TO SLEEP AGAIN (Pattl Page)
 7. COME ON-A MY HOUSE (Rosemary Clooney)
 8. THE WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 9. TURN BACK THE HANDS OF TIME (E. Fisher)
 10. DOWN YONDER (Del Wood)

Cincinnati, Ohio

- 1. COLD, COLD HEART (Tony Bennett)
 2. BECAUSE OF YOU (Tony Bennett)
 3. I GET IDEAS (Tony Martin)
 4. WORLD IS WAITING FOR THE SUNRISE (Les Paul & Mary Ford)
 5. AND SO TO SLEEP AGAIN (Patti Page)
 6. DOWN YONDER (Frank Petty Trio)
 7. TOO YOUNG (King Cole)
 8. LOVELIEST NIGHT OF THE YEAR (Mario Lanza)
- . WHISPER'NG (Les Paul & Mary Ford)

Kansas City, Mo.

- 1. COLD, COLD HEART (Louis Armstrong) 2. BECAUSE OF YOU (Tony Bennett)
- 3. SIN (Four Aces)
 4. I GET IDEAS (Louis Armstrong)
- 5. UNDECIDED (Ames, Bros.-Les Brown)
- 6. BLUE VELVET (Tony Bennett)
 7. AND SO TO SLEEP AGAIN (Pattl Page)
 8. IT'S A'L IN THE GAME (Tommy Edwards)
 9. HEY, GOOD LOOK'N' (Laine-Stafford)
 10. WHISPERING (Paul-Ford)

Denver, Colo.

- 1. SIN (Eddy Howard)
 2. COLD, COLD HEART (Tony Bennett)
 3. DOWN YONDER (Champ Butler)
 4. DCM'NO (Tony Martin)
 5. BECAUSE OF YOU (Tony Bennett)
 6. AND SO TO SLEEP AGAIN (Patti Page)
 7. I GET IDEAS (Tony Martin)
 8. TURN BACK THE HANDS OF TIME (E. Fisher)
 9. UNDEC'DED (Ames Bros. & Les Brown)
 10. THE WORLD IS WAITING FOR THE SUNRISE
 (Les Paul & Mary Ford)

Yankton, S. D.

- SIN (5avannah Churchill)
 COLD, COLD HEART (Tony Bennett)
 DOWN YONDER (Del Wood).
 I WANNA PLAY HOUSE WITH YOU (Helan O'Connell)
- (Helen O'Connell)

 5. DOMINO (Bing Crosby)

 6. UNDEC'DED (Ames Bros. & Les Brown)

 7. KISS TO BUILD A DREAM ON (L. Armstrong)

 8. JUST ONE MORE CHANCE
 (Les Paul & Mary Ford)

 9. BECAUSE OF YOU (Tony Bennett)

 10. AND SO TO SLEEP AGAIN (Patti Page)

Brodhead, Wis.

- 1. DOWN YONDER (Joe "Fingers" Carr)
- 2. UNDECIDED (Ames Bros. & Les Brown)
- 3. COLD, COLD HEART (Tony Binnett)
- 4. SLOW POKE (Pee Wee King)
 5. I GET IDEAS (Tony Martin)
 6. TURN BACK THE HANDS OF TIME (E. Fisher)
 7. BLUE VELVET (Tony Bennett)
 8. SIN (Eddy Howard)
 9. JAZZ ME BLUES (Les Paul)
 10. BLUE FEDORA (Guy Lombardo)

- Albuquerque, N. M.

- 1. BECAUSE OF YOU (Tony Bennett)
 2. SIN (Four Aces)
 3. COLD, COLD HEART (Tony Bennett)
 4. WORLD IS WAITING FOR THE SUNRISE
 (Les Paul & Mary Ford)
 5. I GET IDEAS (Tony Martin)
 6. AND SO TO SLEEP AGAIN (Patti Page)
 7. DOWN YONDER (Del Wood)
 8. WHISPERING (Les Paul)
 9. TURN BACK THE HANDS OF T'ME
 (Eddie Fisher)
 10. LOVELIEST NIGHT OF THE YEAR
 (Mario Lanza)

(Mario Lanza)

- Norfolk, Va.
- 1. BECAUSE OF YOU (Tony Bennett)
- 2. SIN (Four Aces) 3. COLD, COLD HEART (Tony Bennett)
- I GET IDEAS (Tony Martin)
 DOWN YONDER (Del Wood)
 AND SO TO SLEEP AGAIN (Patti Page)
 WORLD IS WAITING FOR THE SUNRISE
 (Les Paul & Mary Ford)
 TURN BACK THE HANDS OF TIME (E. Fisher)
- 9. UNDECIDED (Ames Bros. & Les Brown), 10. WHISPERING (Les Paul)

Reno, Nev. 18 1

- 1. BECAUSE OF YOU (Tony Bennett)
- 2. COLD, COLD HEART (Tony Bennett) 3. SIN (Four Aces)
- 3. SIN (Four Aces)
 4. I GET IDEAS (Tony Martin)
 5. THE WORLD IS WAITING FOR THE SUNRISE
 6. DOWN YONDER (Del Wood)
 7. WHISPERING (Les Paul & Mary Ford)
 8. AND SO TO SLEEP AGAIN (Patti Page)
 9. COME ON-A MY HOUSE (Rosemary, Gloeney)
 10. LOYELIEST NIGHT OF THE YEAR (M. Lanze)
- Please mention THE CASH BOX when answering ads-it proves you're a real coin machine man!

RUSH FOR NEW EQUIP'T

As Press Picks Up N P A News Release Reporting Deep Slash in Materials for New Coingames for First Quarter of 1952 Trade Suddenly Awakens to Truth of Statements Printed in THE CASH BOX for Many Months Regarding Tiny Trickle of New Machines for 1952. Buying Rush Gets Under Way.

CHICAGO — Leaders here agreed this past week that "the rush is on for new machines of all kinds."

They attribute this to reports in the daily press (as well as over the air) that manufacturers of coingames have been deeply slashed as far as use of critical materials are concerned.

Only a trickle of new machines is expected during the first quarter of 1952. With the possibility that the second quarter may see a complete shutdown of all manufacturing.

The for many, many months *The Cash Box* has continued to publish these facts, farseeing in themself, few in the trade believed that this would ever become the case.

Now that the press has picked up the latest NPA "News Release" (dated Monday, November 19, 1951) the day when the six games manufacturers met with NPA (Myer Gensburg, Genco Mfg. & Sales Co.; David Gottlieb, D. Gottlieb & Co.; Roy Mc-Ginnis, J. H. Keeney & Co., Inc.; Ray Moloney, Lion Mfg. Corp.; Herbert Oettinger, United Mfg. Co. and Samuel Stern, Williams Mfg. Co.) the entire trade seems to have suddenly awakened to the fact that the coin machines manufacturers will be cut down to producing only a very tiny trickle of new equipment during the first three months of 1952.

The meeting which was held with NPA (reported in last week's, Dec. 1, '51 issue of *The Cash Box*) also brought about the following statement by the coingame manufacturers:

"First quarter production will be below the economic break-even rate."

But NPA went even further with its opening statement on this meeting:

"Unless manufacturers of coin operated amusement machines can find ways of using substitutes for critically scarce copper and bronze, they must convert to defense production for their survival."

In short, the amusement game manufacturers haven't been given much leeway by the National Production Authority.

They have been told to either find substitutes for copper and bronze (for which there are no substitutes as yet) or else get into defense production completely, if they want to remain in business.

It is a safe bet that the majority of the manufacturers will, by the end of the first quarter of '52, be very deep in defense production and, thereby, will only be producing a very tiny trickle of new equipment.

Complete Text of N P A News Release

UNITED STATES DEPARTMENT OF

COMMERCE

CHARLES SAWYER, SECRETARY

Monday, Nov. 19, 1951

National Production Authority

AMUSEMENT MACHINE MEETING

Unless manufacturers of coin-operated amusement machines can find ways of using substitutes for critically scarce copper and bronze, they must convert to defense production for their survival, the industry was told today by the National Production Authority, U. S. Department of Commerce.

today by the National Production Authority, U. S. Department of Commerce.
Typical coin-operated amusement machines are those of the "pinball"
and "bell" types and other so-called "skill" games.

Meeting with the Coin-Operated Amusement Machine Industry Advisory Committee, Cameron B. Lynham, Director of NPA's Service Equipment Division, said that not only were first quarter 1952 allotments cut to the same level as those who produce less essential consumer durable goods, but that allotments of copper and brass to the "pinball" industry for the whole of 1952 are not expected to improve even if a "cease-fire" agreement is reached in Korea.

First quarter allotments to the coin-operated amusement machine industry, compared to materials consumption in the base period (first half of 1950) are 21 percent of carbon steel, 30 percent of alloy steel, 21 percent of stainless steel, 6.9 percent of brass mill products, 28 percent of copper wire mill products and 25 percent of aluminum.

NPA explained that steel allotments were reduced somewhat below the consumer goods' lowest level because of the industry's inability to use greater quantities of steel in view of the low allotment in brass mill products. The copper wire mill products allotment was increased a little over the consumer goods' level because it is the controlling material in this industry. Copper foundry products are not used in amusement machine manufacture.

Fourth quarter 1951 allotments, compared to base, were for 47 percent of carbon steel, 70 percent of alloy steel, 19 percent of stainless steel, 47 percent of brass mill products, 49 percent of copper wire mill products and 22 percent of aluminum.

Manufacturers said phosphur bronze (used in blade switches) and copper wire are irreplaceable elements in production of "games." They added that allotments of these materials limit the industry's entire output.

First quarter production will be below the economic break-even rate, they agreed.

The committee asked NPA to soften the first quarter allotment cuts so that manufacturers may produce "games" at a rate sufficient to hold their employe organizations together while getting into defense production.

Producers pointed out that quantities of scarce materials used are very small—in a \$200 machine, copper and brass might account for \$5 of the cost.

NPA rejoined that total first quarter 1952 requirements for copper wire mill and brass mill products are 166 and 175 percent respectively above supply. Allotments to less essential industries, therefore, must be reduced materially to divert available copper and brass to defense requirements and pressing industrial needs.

Industry assistance clinics will be held throughout the country to serve the 8,000 to 12,000 firms affected by reductions in first quarter allotments. NPA said. At these clinics manufacturers will learn of opportunities to obtain defense contracts.

In addition, amusement machine manufacturers suffering exceptional hardships may apply to NPA's Service Equipment Division for a supplemental allotment of materials. Failing to obtain this, they may request a review by NPA's Appeals Board, officials explained.

During World War II the "games" industry's use of scarce materials was cut by 25 percent on four successive months until the industry was out of business. Diversified war materiel subsequently produced by the industry included radar, walkie-talkies, Air Force training devices, parachute hardware, machine tools, fuses and bullet cores.

C. B. Griffith, of NPA's Service Equipment Division, presided.

These committee members attended:
Meyer Gensberg, Genco Míg. & Sales Co., Chicago, Ill.
David Gottlieb, D. Gottlieb & Co., Chicago, Ill.
Roy McGinnis, I. H. Keeney & Co., Chicago, Ill.
Ray Moloney, Lion Míg. Corp., Chicago, Ill.
Herbert Oettinger, United Míg. Co., Chicago, Ill.
Samuel Stern, Williams Míg. Co., Chicago, Ill.

The Control of the Control

THE CASH BOX "Confidential Price Lists" Published Weekly

Trade Turns to "The Confidential Price Lists" as New Equip't Fades

NEW YORK—As new equipment gradually fades from the coin machines manufacturing picture, the trade is again more closely scrutinizing "The Confidential Price Lists" which appear in each week's issue of The Cash Box.

For over thirteen years "The Confidential Price Lists" have been published for the industry. Lists were published years prior to official introduction of "The Cash Box" as a magazine. In those thirteen years the compilers of these lists have gained much

experience.
This fact has made "The Confidential Price Lists" invaluable to every operator, jobber and distributor, everywhere in the world.

Now that only a tiny trickle of new machines will be produced in the first quarter of 1952, "The Confidential Price Lists" will prove even more vitally important to everyone in the industry for trading, buying or selling

equipment.

The Cash Box has set up a most complete staff to handle the lists. Reports continue to come in from leading buyers and sellers everywhere in the nation. Prices will be published for the information of all concerned.

As was reported—the used market is again becoming outstandingly important to all who are interested in trading, buying or selling. These men will need each week's issue of "The Confidential Price, Lists."

"Bally will be 90% engaged in military production by next April".

Herb Jones

• SEE STORY PAGE 27 •

The new AM I Model "D" is designed to compel attention, to put patrons on notice that there's a juke box in the location for their entertainment.

There's no overlooking the "D". Exclusive features draw patrons close where hand and eye respond to its simplicity of selection and play.

Model "D's" balanced new sound system brings pleasant listening that persuades patrons to keep the music playing.

why take chances

...when the "D" will safeguard profits?

GENERAL OFFICES AND FACTORY: 1500 UNION AVENUE, S. E., GRAND RAPIDS 2, MICHIGAN

LATE NEWS BULLETIN-

Defense Needs May Completely Halt Less Essential Durables

WASHINGTON, D. C.—The Defense Production Administrator, Manly Fleiscmhann made a statement late this week, as we were going to press, that may have a worse effect on the manufacture of coin operated equipment than the industry is now reconciled to. (See Page 24.)

After meeting with NPA officials in Washington, manufacturers of coin operated music machines and amusement machines returned to their factories with the knowledge that their allotment of scarce materials was to be reduced to a tiny portion of what

The most recent statement by Fleischmann now paints a darker picture than ever.

His latest statement indicates that a "death sentence" on the less essential uses of copper and nickel in civilian goods may be necessary if Congress votes a big, new expansion of the atomic and jet plane programs.

"Up to now it has been my policy that everyone gets a little something, and I hope to continue it," Fleischmann stated. He then added that if there is a big, new atomic program, as has already been proposed in some Congressional quarters, such a program would "chew up" large quantities of copper. A similar situation would apply to nickel and other alloying metals if jet plane expansion is ordered on a big scale. ordered on a big scale.

Discussing the relative supply of various scarce metals by the middle of next year, Fleischmann said "I sce

Rebuilt STATLER CIGARETTE

and NATIONAL BISCUIT
machines. Terrific for
Military installations, ea.
BUCKLEY and PACKARD
BOXES, slightly used, ea.

Supreme Distributors, Inc. 3700 N. E. 2nd AVENUE, MIAMI 37, FLA.

no improvement in copper—I see no improvement in nickel and the alloys."

The con machine industry knows that its products have been classified by NPA in the "less essential" class (as reported in The Cash Box in pre-vious issues) and if the time comes when it is necessary to halt scarce me'a's to civilian goods, our industry will be among those who will be curtailed entirely.

Money Circulation Rising — May Break '47 Record

NEW YORK—Banking circles this week predicted that 1951 will see the greatest expansion in money in circulation, and it is an even chance that the total volume may break thru the 1947 all-time record. And, the best experts agree, most of the rise is legiti-

It is interesting, these experts point out, that this trend runs counter to the usual trend of post-war years, when the prescription calls for an annual decrease in circulation.

Unlike previous periods of expansion in the supply of money in circulation, it is stated, the present time is interesting for the reason that it is chiefly in bil's of \$20 denomination and down, and very noticeably in

The United States Bureau of Printing and Engraving are hard pressed these days to keep abreast of the need for quarters, dimes, nickels and pennies. The rise in coin circulation has been from about 6 to 8 per cent within the past year.

Memphis - Arkansas Territory To Sanders Distrib For Bally

CHICAGO-Because of the excellent distribut on job accomplished by Harry Sanders of Sanders Distributing Company, Nashville, Tenn., in the Nashville area, Jack Nelson, general

sales manager of Bally Manufacturing Company announced this past week that Sanders had also been given the Memphis, Tenn., territory, which includes the State of Arkansas as well as northern Mississippi.

As Jack Nelson reported, "In view of the very fine job that Harry Sanders and his men at Sanders Distributing Company have done for Bally products we have added to his territory and have already noted the increase in sales in the new area granted

Nelson also reported, "This territory, according to our geographical layout, includes all of Arkansas and northern Mississippi. It will give Harry the opportunity of traveling a larger area to onen up many more according to the control of traveling as larger area to onen up many more according to the control of traveling as larger area to onen up many more according to the control of traveling as larger area to onen up many more according to the control of traveling as larger area. larger area to open up many more accounts for his firm where Bal'y products are concerned."

Sanders is reported to be extremely pleased by this grant of so much more territory to his present exclusive dis-tribution area around Nashville. He has started right out to prove his firm can handle the new territory with complete and thorough efficiency.

Williams Mfg. Co. Continues **Dual Production Line**

May Arrange Allotment Schedule For Distribs On "Sea Jockeys" And "Spark Plugs"

W: J. (BILL) RYAN

CHICAGO - "We shall continue right ahead with our dual production lines, producing both 'Spark Plugs' and 'Sea Jockeys' in as large a quantity as we possibly can within the quota limit of materials granted to us," Bill Ryan, general sales manager of Williams Manufacturing Company reported this past week pany reported this past week.

sollers in the industry at this time. The the firm had originally intended to halt production of "Spark Plugs" and continue on with "Sea Jockeys" only, demand from all over the nation forced it to continue on with "Snark Plues," thereby creating the problem of two production lines at the factory

In the meantime, as Bill Ryan reports, the firm is trying its best to handle all the orders they can just as speedily as they can.

"But," Bill reports. "it won't be very lon? before we shall have to set up an allotment schedule for our d'stributors so that we can arrange as equitable I men who knew him.

distribution of whatever production we can get out to all of our distribu-

tors everywhere.

"The al'otment schedules," Ryan stated, "will not only be based on past performances, but, also on whatever the distributors believe they can handle of any new product. They will be given the opportunity in advance to help us decide the allotment schedules."

Punchboards Subject To New Gambling Tax

WASHINGTON, D. C .- Following the ruling that punchboards come under the new Federal gambling tax under the new Federal gambling tax regulation, John B. Dunlap, Internal Revenue Commissioner, ruled this week, that any one who has any part in the handling of the boards is also subject to the tax.

Dunlap ruled "each agent, clerk or other employee engaged in receiving punchboard wages is liable for the Federal tax on wagering." He clarified this statement, giving as an ex-

federal tax on wagering. He charf-fied this statement, giving as an ex-ample a retail drugstore which em-ploys clerks. If any occasionally sell chances on the board, they and the owner would be liable for the tax.

Fred Webb Dies

CHICAGO—Fred Webb, father of Irv Webb, well known coin machine distribs here, passed away this past week from a seige of pneumonia, occasioned by the shock from a fall on the slippery ice a few weeks ago.

Fred Webb has been working with his son, Irv, in the distributing business of the firm since 1945.

Prior to that he was one of the

Prior to that he was one of the better known printers in this area. His passing is lamented by all coin-

FIRST" For **Christmas Specials!**

Ladies CLINTON WATCH SET

Rich Hand-Set Rhinestones Ultra precision 17-iewel, shock protected CLINTON watch with steel back. Nationally advertised CORO jewelry. Set includes matching watch, necklace and earrings. Complete with velvet covered, heart shaped gift box. Retail \$67.50.

Only \$23.95 (plus Fed. excise tax)

BUNTE CANDY

Baked Chocolates 1 lb. Size Mi Choice \$11.75 Retail \$14.00 dz.
Miniature, Old Fashioned,
Milk Chocolate, Dearette,
This an That, Eat Supreme,
Ultra Best \$1.50 Retail
\$12.00 dz.
Woodland \$1.25 Retail \$10.00 dz.

FILLED & ASST'D CANDY

Happy Home, 3 lb. jar Assorted, \$1.50 Retail \$12.00 dz. Home, 1 lb. jar d 60c Retail \$4.90 dz.

BONNIE BRAID DOLLS

Medium size. Retail \$4.95 Sample \$2.95 \$29.50 dz. Large size Retail \$7.50 5ample \$4.50 \$49.50 dz. TONI DOLL Retail \$12.50 5ample \$6.95 \$69.50 dz.

CARS

Remote controlled—battery operated
ROAD KING...Retail \$5.00
5ample\$350 \$35.00 dz.

AUTOMAT'C JEEP Retail \$4.50 5ample \$3.25 \$32.50 dz.

FIRST DISTRIBUTORS

1750 West North Ave.

phone: Dickens 2-0500

Chicago 22

NOMA XMAS TREE LIGHTS

8 mirrored star reflectors with colored bulbs. Retail \$3.10 Sample \$1.60 \$16.00 dz.

Revolving Xmas
ELECTRIC TREE LAMP

Red, White, Blue, or Green 12½" high. Retail \$6.95 \$3.95 ea. 31" high. Retail \$12.00 \$6.50 ca.

VISIT our NEW SHOW ROOMS
Complete stock of new and reconditioned: SHUFFLE GAMES 5-Ball Games BINGO GAMES ARCADE EQUIPMENT

and many others.

Please mention THE CASH BOX when answering ads-it proves you're a real coin machine man!

SPARK PLUGS

Williams

SEA JOCKEYS

FABULOUS IN-A-BACKBOARD RACING ACTION:

Actual racing inside the backboards! 3-dimension horses and riders in Spark Plugs - speed boats and pilots in Sea Jockeys - race from start to finish line in laugh-loaded, thrill-filled action! Real skill play!

SELECTIONS FOR 1

First, Second or Third Place Awards! If First Place Selection wins, game continues until 2nd and 3rd Place Selections finish in order!

PLUS CHANGE SELECTION in MID-RACE!

And A TIDAL WAVE of ACTION: "ADVANCE-SEA-JOCKEY" FEATURES

THUMPER BUMPERS **FLIPPERS** HIGH SCORE

CREATORS OF DEPENDABLE PLAY APPEAL!

> 4242 W. Fillmore St. Chicago 24, III.

SEE 'EM-PLAY 'EM-BUY 'EM AT YOUR DISTRIBUTOR NOW!

AMI's New Electric Testing Unit

GRAND RAPIDS, MICH. — An electronic testing unit, designed as a trouble shooter for disabled juke boxes, is now being produced by AMI Incorporated to aid its distributors in speeding up repair service in the field, John W. Haddock, president, announced this week. Called the "Master Analyzer," pictured below, the new unit contains devices identical with these for applying fortage. cal with those for applying factory inspection methods and standards, he

The testing unit is simple to use, Haddock explained, and enables service men for distributors to make the same thorough diagnosis and adjustment of electrical and mechanical parts as that of factory service en-gineers. Among the components which can be quickly inspected, he said, are the phonograph and mechanism junction boxes, record-rack assembly, credit units, switches, wallboxes, selector assemblies, gear motors and record-changing mechanism.

Although the "Master Analyzer" is a stationary installation, mounted on a steel bench with a pressed wood top, it contains elements to simulate actual conditions found in various locations for the testing of specific equipment, Haddock declared. He pointed out that a wallbox, for example, can be tested and proper y adjusted for best operation under the extremes of voltage level which are encountered in day and night operation of the box.

The unit itself consists of a series of testing devices on a large, well-lighted instrument panel. All the circuits used are based on those adopted by the factory for laboratory and assembly-line testing and inspection. The unit includes electronic devices which provide short impu'ses from forty to 200 milliseconds and a similar pu'se measurement for accurately analyzing the operation of credit units, selector assemblies and wall-

PRICED FOR **QUICK SALE**

SPECIALS!

14—Silver King 5c Hot Nut Vendors, BRAND NEW.....\$12.50 ea.

7-Duck Hunters, BRAND NEW... 20.00 ea.

14—Candy Vendors, 104 Bar Capacity, BRAND NEW...... 24.50 ea.

EXTRA: UNIVERSAL 5-STAR BRAND \$265.00

First Come—First Served

4 Bally Hot Rods ... \$99.50 ea.

2 Genco Target Skills (Used One Week) Beautiful ... 200.00 ea.

5 Winners (Guaranteed Like New)

TERMS: 1/3 Deposit With All Orders,

Balance C. O. D. MONROE COIN MACHINE EXCHANGE, INC.
2423 PAYNE AVENUE, CLEVELAND 14, OHIO
(Tel.: SUperior 1-4600)

Bally Awarded 3rd Defense Contract

Predicts Firm Will Be 90% **Engaged In Defense Work By April**

CHICAGO—Herb Jones, vice president in charge of contract production for Bally Manufacturing Company, this city, announced that Bally plants were recently awarded the third contract for production of defense ma--a contract for cables reterials quired by the Signal Corps of the Army.

Jones points out that Bally plants are now serving all three departments of the Department of Defense -Army. Navy and Air Forces-and is also doing sub-contract work.
"I believe" states Jones, "the Bally

plants w'll be 90 per cent engaged in military production by next April."

Premium Biz To Coin Machine **Industry Is Big Biz Today**

First Distributors Features Over 1000 Different Items Ranging From 50% To Over \$500. Have 7 People And Roadmen To Help Fill Operators' Needs

CHICAGO—It may appear to some, at first glance, that the premium business division of the coin machine industry is but a small accessory to the bigger business of selling equipment.

This just isn't so. At least not anymore. The premium biz has grown by leaps and bounds.

Those distributors and jobbers who took on premiums, first to just service accounts, now find themselves deeply engaged in a very fascinating and a very big business where the financial outlay is actually staggering.

A visit to leading distribs and jobbers here brings about an entirely new idea of just what is happening in the premium business, as far as the amusement game ops are concerned.

Take First Distributors here as an example. Mal Finke, Wally Finke's brother, a Roosevelt College graduate, handles the premium business for Joe Kline and Wally Finke, owners of the

Whereas Joe and Wally concern themselves principally with coin op-erated equipment of all kinds, Mal Finke handles only premiums. He has his own organization within the organization to efficiently do this big

Special....

Seeburg 146 Hideaway, each \$99.50

Seeburg 5¢ Wireless Boxes,

each \$12.50

each \$125.00°

RUSH YOUR ORDER!

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

SALES COMPANY

Factory Representatives for AMI Inc. Bally Mfg. Co., J. H. Keeney & Co., Inc.

Permo Inc.

593 10th Ave., New York 18, N.Y., LO 4-1880

123 W. Runyon St., Newark 8, N.J., BI 3-8777

354 S. Warren St., Trenton, N. J., TR 5-6593

Model W1-L56,

Bally Baseball Games,

job for the firm.

Mal has men on the road covering all the operators they possibly can. These men carry the latest and most popular premium items with them. At the same time they feature a catalog of the more than 1,000 items which the firm features for the amusement games ops.

In addition to his roadmen, Mal also has inside salesmen to handle the ops who call at First Distributors' show-rooms for their merchandise items. He also has shipping men, packers, and an office girl, whose job is solely concerned with his premium division.

Here are some facts which may prove surprising to the industry. Not only does the firm handle 50c items, but they also handle television receiving sets that range over \$500 each, wholesale. (The ops pay wholesale prices for the merchandise they purchase from the firm.)

First Distributors ship far over 2,500 items each week. In fact, when the "pad deals" were at the height of its popularity, the firm was shipping more than twice that number of items. ('Pad deals' have since lost much ground.)

Mal is absolutely adamant about the firm featuring the famous "standard brands" of merchandise. He is a stickler on nationally advertised and nationally recognized items.

He says, "I'm willing to take less profit. But I know that when an operator features a nationally recognized and advertised product it meets with the most complete approval of his location owners and, especially, of the players.'

Such famous advertised brand names as RCA, General Electric, Admiral, Arvin, Sylvania, Gilbert, Schick, Remington, Ansco, Benrus, Elgin, Evans, Ronson, ASR, West Bend, Jvice King, Eureka, and many, many others are carried in stock.

Practically the complete basement of the firm is devoted to storage of the many, many premium items the firm handles. The top floors are stocked to the ceilings. Bins of merchandise seem to be everywhere.

This isn't just an "accessory business" anymore. It's big. It's running into staggering amoun's of items and money. Many of the distributors, especially First Distributors, have thousands of dollars invested in merchandise of all kinds to handle the premium sales to amusement games

Exhibit Wins NAAPPB Most Meritorious Display Award

Secretary of NAAPPB, Paul Heudepohl presents the highest award plaque of the 33rd Annual Convention at the Hotel Sherman, Chicago, to Frank Mencuri, general sales manager of Exhibit Supply Company. L to R: Joanne Jones, "Patricia Stevens Model"; Frank Mencuri; Paul Heudepohl and Clare Meyer

CHICAGO—For the third consecutive year, Exhibit Supply Company, this city, was awarded the plaque for the "most meritorious display booths" of the NAAPB (National Association of Amusement Parks. Pools and Beaches) convention held here this past week (November 25, 26, 27, '51) at the Sherman Hotel.

This time the honor was even greater than the first two years Exhibit won this outstanding booths award:

The past two years the firm was given the award for the most meritorious booth display of coin operated ma-

This year, Exhibit won the award over all booths at this convention, whether they did or did not feature coin operated equipment.

Executives of the firm were thrilled with the award which was, once again, given to them during the show.

It is quite an honor to win this award for three consecutive years. Frank Mencuri, general sales man-

ager of Exhibit Supply Company, was in charge of the boo'hs at the NAAPPB convention and also of the large suite which the firm arranged for entertainment of all its many, many friends.

Frank Mencuri advised The Cash Box, "Our entire force worked very hard to make possible this coutstand ing, meritorious display. Everyone of these men was happy and thrilled that his work resulted in this honor coming to us for the third consecutive year, and this year for all types of displays of all kinds of equipment."

Denver Re-Elected Pres. Of AMOA

AL DENVER

NEW YORK — The Automatic Music Operators Association held its annual election meeting on Tuesday, November 27, at the Henry Hudson Hotel, this city.
All of its officers who served the

past year were voted back. Albert

Denver was re-elected as president; Charles Bernoff, vice-president; Harry Wasserman, treasurer; and Sal Trella, secretary.

Four of the five members of the board of directors were re-elected, with the fifth operator newly voted in. Those re-elected on the board were: Albert (Senator) Bodkin; Joseph Connors; Arthur Herman; and Louis Hirsch. New member voted in was Charles Aronson.

Nebraska Phono Ops Assn Holds Meet Dec. 1 & 2

OMAHA, NEB.—The Nebraska Automatic Phonograph Operators Association held their quarterly meeting at the Pawnee Hotel, North Platt, Neb., this past Saturday and Sunday, December 1 and 2.

Hap Marble acted as host and presented a somewhat differently planned meet. The large turnout was asked for ideas and suggestions on how to best serve the membership.

MATCH-A-SCORE

Created, Engineered BA

IT'S GREAT!!

See Your Authorized MATCH-A-SCORE Distributor Today!

SPECIALTY COMPANY

1508 Fifth Ave., Pittsburgh 19, Pa. GRant 1-1373

199 West Girard Ave., Philadelphia 23, Pa. GArfield 3-2700

NEW ACTION... NEW INTEREST... NEW LONG-RANGE EARNING POWER!

COST TRUNCA

Roll Over Channels at top of playfield light airplane engines and corresponding "Pop" Bumpers to set up scoring action! Player "flies" plane around the world by hitting lighted "Pop" Bumpers. Plane travels through 15 cities, Replay Awards based on how far player makes plane go. Lighting all 4 plane engines scores Replay; hitting numbers 1 to 9 advances Bonus and lights Kick-Out Hole for Replays

BRAND NEW—DOUBLE ACTION
BONUS AWARD SWITCH GATES
plus MYSTERY REPLAY AWARD
ROLL OVER and 4 FLIPPERS—
4 "POP" BUMPERS

ORDER FROM YOUR DISTRIBUTOR

TODAY!

and FEATURES

THERE'S
4-MOTOR
POWER
IN
PLAY
LIKE THIS

1140-50 N. KOSTNER AVE.

"There is no substitute for Quality!"

Coven Distrib Co. Opens "One-Stop Music Service"

Features Complete Record Dept. With All Major And Indie Labels As Well As Title Strips, Needles, Phonographs, Parts And Supplies

BEN COVEN

CHICAGO—Ben Coven of Coven Distributing Company, this city, officially announced this past week the opening of the firm's new "one-stop music service for all phono operators."

An unusually beautiful and complete record department has been created by the firm featuring all the major and independent labels.

At the same time the firm has arranged for title strips, lamps, lumi-

lines, needles, as well as all parts and supplies, so that the juke box operator need but make this one stop to obtain everything he needs.

In addition, of course, the firm will also feature new and used phonographs and accessories.

Coven Distributing Company is exclusive factory distributors for The Rudolph Wurlitzer Company in this territory and is featuring the new Models 1400 and 1450 in its showrooms at this time.

"We feel," Coven stated, "that juke box ops here in our territory need a one-stop music service.

"It eliminates chasing all over the north, south, and west sides of this city for records. The saving in time alone here is worth a great deal of money to all juke box operators.

It took many weeks to arrange this "one-stop music service" according to Coven.

Coven.

"Everyone of the major record firms had to be contacted and arrangements made for delivery and stocking of their records.

of their records.

"The smaller, independent labels also had to be stocked," he stated, "and all this, in addition to obtaining all types of supplies, parts and everything else that makes for a one-stop music service for juke box ops, was a job of outstanding magnitude."

END OF THE YEAR BARGAINS!

THIS WEEK'S SPECIALS!	
Bally SPEED BOWLER	125.00
Williams SUPER WORLD SERIES	
Keeney DUCK PIN Keeney LUCKY STRIKE Uneeda Pac Cigarette Machine	59.50

Post- PIN GAMES with flippers \$39.50

WANTED
Genco
SCORE UNITS
Gottlieb

GIN RUMMY

CHICAGO 51, ILLINOIS

LAKE CITY AMUSEMENT CO.
4533 PAYNE AVE., CLEVELAND, OHIO (Tel.: HE-1-7577)

Ride 'Em Cowboy!

MINNEAPOLIS, MINN.—It looks like kids from 6 to 60 are responsible for the success of Exhibit's "Big Bronco." Pictured above is operator J. Allen Redding, La Crosse, Wis., playing cowboy on Exhibit's "Big Bronco" in the showrooms of Lieberman Music Co., this city, while Harold Lieberman of the firm looks on.

Exhibit Big Bronco, as well as Exhibit Pony Express, have opened a new and greater poth to profits for operators everywhere in the nation. If you haven't yet investigated the appartunities these great horses present for autstanding, steady income, write,

SUPPLY

CHICAGO 24, ILLINOIS

Hit of the NAAPPB Show EXHIBIT'S SEE IT TODAY!

Exhibit's

The Hit Of The NAAPPB Show

"Big Bronco" "Pony Express"

SEE US NOW!

7 10th Ave. at 42nd Y. 18, N. Y. (BRyant 9-6677)

We Have Them! 1 So. Dakota Phono Ops Assn. To Meet Jan. 6 & 7

MOBRIDGE, S. D.-Harold Scott, secretary-treasurer of the South Dakota Phonograph Operators Association, informed the membership this week that their next meeting will be held at the Brown Palace Hotel, this city, on January 6 and 7.

Members will register in at the hotel on Sunday, January 6, and join the group at the Country Club (2 miles north) for an informal arrival party. Business meetings and displays start on Monday, January 7.

Luncheon takes place on Monday 12:30 at the Moose Club Dining Room; evening banquet at the Bridge Club, with plenty of entertainment and dancing.

Election of officers is the main subject that will be covered, but other subjects will receive the attention of the membership.

The results of the 6th Annual Poll of Music Machine Operators came to a close this week, and results are published in this issue. The Cash Box poll, conducted every year at this time, is of untold importance to all in the music making having the conducted every year at this time, is of untold importance to all in the music making having the conducted every year. chine business (not to say how important it is to the recording companies, artists and music publishers) as it brings these two fields together in a closer bond. The music industry needs the juke box operator—and the juke box operator needs the music industry. Just how important the juke box operator is to the music industry is seen by the fact that this industry, and this industry almost 100%, was responsible for the current popularity of Tony Bennett, one of its big money making artists. The juke box industry, as a result of The Cash Box poll, will be on the receiving end of loads of publicity over radio, television, and thru the news columns of daily papers thruout the entire country. This is just one of the many services of The Cash Box to the coin machine industry just one of the many services of The Cash Box to the coin machine industry.

Here's something the juke box operators and their organization should have its eye on. The City of New York is seeking authority to re-impose its 3 per cent municipal sales tax next year—and at the same time will consider a number of other new nonproperty taxes, including a levy on juke boxes. Under existing state law, the city already has the power to set a fee for the use of "mechanical music makers." . . . Mike Munves, "The Arcade King", spent the week in Chicago at the Parkmens' Convention, and word we have is that his booth was the most popular on floor. . . Dave Lowy of Supremium used a portion of Mike's booth to display premiums and prizes. . . . Bill Rabkin and Herb Klein, International Mutoscope Corp., also had a booth Ben Smith's (the advertising agency man) son, who is a freshman at Princeton University, spent the Thanksgiving Day holiday at home. The youngster, as an extra-curricular activity, is conducting a disk jockey program over the college radio—playing long-hair music. . . . Barney (Shugy) Sugerman, Runyon Sales Company, runs by us as we drop in for a visit—heading for an appointment in New Jersey. "Good news coming" he yells at us as he ducks into his car. . . . Jack Mitnick, regional representative for AMI spending his time around here and in surrounding territories. Jack and his missus, Sadie, leave town on December 15, heading for Hot Springs. On the way they will drop in to visit AMI distributors thruout the South. Plans call for a stop-over at Texas City, Texas, from Christmas to New Year's, where they will see their daughter, son-in-law, and grandchild.

The entire outer shell of the building, being erected on Tenth Avenue for Al Simon is up. Another few weeks, and the building will be ready for the ChiCoin representative. . . . Joe Young and Abe Lipsky, Young Distributors (Wurlitzer distributors) out seeing the trade when we dropped in. Spoke with Etta Brodsky, who is now reneging on her impending trip to Miami Beach. However, one never knows just exactly how a woman's mind works. If she's able to take the time off, I'll make a small wager she winds up in the "Playground of The World." . . . Joe Hirsch, business manager of the games association, rushes to get copy off to the presses this week for the association's Souvenir Journal. "The book is twice the size of last year" says Joe. The banquet comes off on Sunday night, December 9 at the Gilded Cage night club, with a show right from Paris. Joe tells us that tickets are going fast, and probably many will ask for them at the last minute, and won't be able to be accommodated.... We've been writing, on numerous occasions, about the careful and complete reconditioning job done by Harry and Hymie Koeppel of Koeppel Distributing Company on used music machines. We watched them work on a machine this week, and were greatly impressed on the amount of care given each machine. "We make a million friends this way" explains Harry.

This was Thanksgiving week for Texans and most of the operators took advantage of the long weekend to rest and visit friends in distant cities. . . . George Prock of General Distributing Company, who was in a serious automobile accident not long ago, has fully recovered. He is now on a deer hunt in South Texas around Kerrville. . . . Jim Leftwich of Alexandria, La. and formerly of Dallas, was in town over Thanksgiving to visit old friends. . . . Audrey Hunter reports that she spent a quiet Thanksgiving with her family. Andy J. Renn of Chicago, the executive vice-president of Bally, was in town over the holidays visiting his distributor, Walbox Sales Company. . . . E. C. Bybee of Pan American Sales Company in San Antonio was in Dallas to visit his friends and business acquaintances.

A. H. Shannon of Coin Machine Sales Company in Houston was also a visitor to Dallas for Thanksgiving. . . . George Wrenn of Walbox Sales spent the holidays with out of town friends on his cabin cruiser at Lake Texoma. He wanted to show the Yankees our magnificent lake. They did a little fishing but it was mostly sight seeing. George is looking forward to the arrival of the 1952 Rock-Ola around Dec. 1. He says that he knows business will boom just as soon as he gets it in. . . . Garland Delemeyer of Waco attended the Baylor-Southern Methodist University football game this week with Mr. and Mrs. Paul Glass of Dallas, Dele as you know is with E. J. Shelby. He is very proud of his little daughter, Debbie, who just celebrated her first birthday.

Like Jack Nelson said this past week,, "I guess, after the ops read their newspapers, they'll now believe what they have been reading in 'The Cash Box' for months, regarding the deep slash in materials quotas from NPA." In fact, Jack, like many others, suggested we reprint the story that appeared in the Chicago Tribune. And just put underneath it: "I told you so." (Well, we told you so). . . . NAAPPB (amuse parks) convention at the Sherman pulled some coinmen into town. To see what was what at this show. Not a big show. And not as many coinmen as was hoped would show up. But, nice to get together with those who did show. . . . Nat Cohn of NY popped in. Was thrilled by the "sensation" he created with that "blind page ad" on the 4 pic strip photo machine. A California product. . . . Most thrilled guy at this show was Frank Mencuri, sales mgr for Exhibit. Exhibit won the "most meritorious booth display" award for the third straight year. Everyone of the guys and gals at Exhibit worked hard to help win the award.

Bill Rabkin had a heautiful Mutassana display at the show (Bill went a

Bill Rabkin had a beautiful Mutoscope display at the show. (Bill went a bit philosophical on us. Talked about only three meals a day and one bed to sleep in, etc. etc.) . . . Jimmy Johnston from San Antonio around and about. Just as young looking and as happy as ever. Most thrilling news Jimmy had was, "My little Jill (she's now almost six feet) just shot an eight point buck." And did Jimmy beam. . . Irv Morris from Newark, N. J. quickied about town. ... Si Redd of Bahston was here, there and everywhere. Impossible to catch up with. ... T. B. Holliday of Columbia, S. C. around and about. And feeling much better than when we last saw him in Louisville. . . . Johnny Christopher smiling as broadly as always. And just as happy looking. . . . Lou Boasberg, "America's Greatest Football Fan," had all the boys talking feetsball. In

fact, Lou had Bill O'Donnell of Bally just about off the cliff with football. (Say, didja know that Lou Boasberg was once a movie star?)

Al Rodstein in from Philly. But, didn't get a chance to get with "Handsome Al."... Woolf Solomon was also around and about. "Just lookin' things over." over." . . . A. Fischelberg of Atlantic City, N. J. interested in parks and arcades. . . . Benjie Sterling of Moosic, Pa. seeing Chicago for the first time in a long time. . . . Nat Faber of Rockaway Beach, L. I. around. . . . "King Pin Pete" Pieters of Kalamazoo more interested in his trotters than in the park show. . . . Collis Irby, a lot heavier than when we last saw him in Dallas, talking about selling his amuse pk in Port Arthur, Tex. . . . Dave Lowy showing those Supremium premiums. . . . Ken Wilson now sales mgr for those trains. . . . Bill DeSelm of United with a mob at his heels entertaining as only United can entertain. And we ain't kiddin' about how United can entertain. . . . Rush for new machines started with the announcements in the daily press that production would be closhed to nothingness. These with late model week that production would be slashed to nothingness. Those with late model used games holding out. Those with late model phonos not talkin'. And all wantin'

to buy. It's a round, round robin.

One of our really favorite swell people—Mike Munves—had himself a very neat display at the amuse pk show. Featured the new "Exhibit Jet Gun" of which Mike should sell carload lots. . . . Phil Greenberg of Atlas, Pittsboigh, in town to say "hello." Harry Sanders of Nashville given a big hunk of new territory by Bally this past week. . . . Ben Becker in Pittsboigh, they tell us. . . . Nate Gottlieb advises that the firm's great "Globe Trotter" going ahead—and ahead. . . Bill Ryan of Williams Mfg. Co. absolutely besieged by Canadians one day this past week. (There were a gang of the Canucks in for the park show). Bill seriously considering allotments for the firm's distribs due to materials cuts. . . . Bill Fielding of Windsor, Can. just as big as ever. . . . Art Garvey scoots back to his stamping grounds in New England after his turkey dinner. . . . Ben Coven a busy, busy man this past week as he to buy. It's a round, round robin. after his turkey dinner. . . . Ben Coven a busy, busy man this past week as he officially announces the opening of his "one-stop music service" for all juke box ops. Ben now features all major and indie labels. As well as parts, supplies, and new and used phonos. And everything else a juke box op would

Harold Scott of the S. D. Phono Ops Assn compliments us on our story that music on records is best music of the artists. . . . Art Weinand of Rock-Ola coming into the office this past week smelling of paint. They're painting and decorating over at Art's house and Art says that the next time he'll make himself a trip to Alaska. Or somewhere. . . Mal Finke of First Distribs gave us quite a story on the tremendous premium dept these boys have. In fact, some of the facts and figures absolutely amazing. And should create lots of comment. Read them in this issue. . . . Joe Schwartz puts it this way, "I went into the hospital for an everybouling job Just like an all som has to be some into the hospital for an overhauling job. Just like an old car has to be overhauled every so often. Well, that's me."... Sheldon Spiro who used to work with National now in the Army. Located at Camp Hood. (Drop him a note)... Ralph Sheffield one of the busiest men around town. In a quiet way, Ralph is doing one of the biggest premium jobs in the midwest. His "Senack Radio a click item.

Vic Weiss is now working on something entirely new for the shuffle game ops. Has Billy Knapp jumping about like a cockroach. . . . Mike Hammergren back in town after some deer hunting. Talking about a big deal down in the fabulous Texas country. . . . Mac Brier, Harold Saul and Carl Christensen all elated over their new record dept they tell me. . . . Local O.P.S. officials all elated over their new record dept they tell me. . . . Local O.P.S. officials up in some small towns in Wisconsin getting tough with juke box ops who raised to 10c per play. The new word as yet from Washington headquarters of OPS. . . . Juke box ops urged to go along with local rulings. . . . HAPPY BIRTHDAY TO: Mike Munves, N.Y.C., Dec. 2 . . . and to Harry Pearl, Elizabeth, N. J., Dec. 9 How many of you oldtimers 'round these parts remember a guy named Art Nagel? Remember Cleveland? Well, Art's been in Chieffing the post ton years and the headens after the past ton years. for the past ten years and tho he came here after taking a terrible beating in Cleveland (when the town went down for the first time) he has built up a really terrific biz here. It's "R.P.D.". Otherwise known as Radio Parts Distributors (925 E. 55th St.) and Art is opening more and more offices thruout the midwest.

Saved this one for last. Got a letter this past week from a guy named, Ray Rickner. Ray has the most outstanding supplies store for Oklahoma University students in Norman, Okla. Ray tells us in his letter that the fraternities of Oklahoma U. hold an annual contest on pinball machines. In short, what Ray wants, is one of those miniature pinball games, to give as the "grand award" to the fraternity that wins the contest. (Know anyone who makes the miniature pinball games? They're are so many on so many ops' desks, someone should know who makes them). Anyway, what's most interesting is the fact that Oklahoma's U. standouts find time to enjoy themselves on pinball and have now put pinball in the classification of a scholastic selves on pinball and have now put pinball in the classification of a scholastic competitive sport. .

FEATURE OF THE WEEK

Many other great gilt edge values on hand—write for what you want TODAY!!

Wurlitzer 1015 \$179.50 Wurlitzer 950 . 49.50 Mutoscope Photomatic 549.50 Bally Hot Rods 89.50 79.50 **Bally Baseball** Wurlitzer 850

All Equipment Thoroughly Serviced or Reconditioned by Our Trained Staff.

distributing company Chicago 18,111. 3181 Elston

INdependence 3-2210

Authorized Distributors for

BALLY PRODUCTS - PERMO POINT NEEDLES SMOKE SHOP CIGARETTE VENDORS WURLITZER PHONOGRAPHS Models 1400 & 1450

Operators' Hottest Play Stimulator

DOUBLED AND TRIPLED COLLECTIONS!!

CLOCK-RADIO COMBINATION

1155 MILWAUKEE AVE., CHICAGO 22, ILL

READ WHAT YOU GET ...

Not just "another" stead, "America's Combination"! An actual 5 tube superheterodyne circuit radio with rectifier; Built-in loop antenna; Extreme sensitivity and selectivity; Polystrene Cabinet in Ivory or Jet Black; Sessions automatic clock; Powerful Alnico 5 Dynamic Speaker; Standard RMA Warranty; Linamy room anywhere; BUILT TO LAST A LIFETIME; Perfect Size; 111/2" by 57/8" by 45/8". THE GREATEST BUY AT THIS PRICE EVER YET PRESENTED IN ALL HISTORY. MAIL ORDERS ACCEPTED. RUSH 2Deposit with All Orders. We Ship Balance C.O.D. RUSH YOUR All Phones: PREMIUM SALES

ARmitage 6-4262

CUT YOUR CIGARETTE VENDING SERVICE COSTS!

OPERATE THE KEENEY

DELUXE ELECTRIC

CIGARETTE VENDOR

* Operates on any combination of nickels, dimes and a quarter thru a single coin opening.

★ 9 Double columns dispense alternately at bottom. Always fresh cigarettes. Holds 432 packs.

* Dispenses regular or King size packs. Instantaneous price adjustments on each column.

THE PACK YOU SEE—IS THE PACK YOU GET! Swing-up front top for easy loading. 3-way match vending.

1523 GRAND AVENUE CO. KANSAS CITY, MISSOURI CENTRAL MUSIC

Sec. 3

Announcing...

(Dated: December 29)

An issue in which
Coin Machine Firms
and
Individuals
send Their Christmas
and New Year Greetings
to ALL in the industry

GOES TO PRESS:

THURSDAY

DEC. 20

Send in your reservation—or your copy NOW—to

THE CASH BOX

EMPIRE STATE BLDG. NEW YORK 1, N. Y.

(PHONE: Longacre 4-5321)

32 W RANDOLPH ST. (Phone: DEarborn 2-0045) LOS ANGELES
6363 WILSHIRE BLVD.
(Phone: WEbster 3-0347)

Dan Stewart's official opening on the L.A. Row as distributor for the Rock-Ola phonograph will be on December 2, 3 and 4, we learned from Dan, who expects to have a good month as a starter. While he will be handling all available new games, it's the Rock-Ola box which he figures to do the big job on, and there's no doubt that he should know how, with his years of experience as a topline distributor in Salt Lake to his credit. . . At Badger Sales, Ray Powers tells us the appliance business is but good, with many operators finding they can make better than "a few bucks on the side" by purchasing stoves, refrigerators, TV sets and washing machines the Badger way. In the same dept, the new Keeney "6-Player" seems to be one of the hottest items on the Badger floor. . . . Weekending in Palm Springs was Chicago Coin's Phil Robinson, who vowed he'd watch his diet while there. . . . Things are humming along nicely at C. A. Robinson's, we gather from Al Bettelman, who noted that the United line is proving popular with one and all of their old and new customers.

In for a short visit from Cincinnati with Jack Simon of Sicking Distributors was Bill Marmer, who ran into a little batch of "unusual weather." The two men have been partners for 19 years, through all kinds of weather. Jack is waiting at the moment on Gottlieb's "Globe Trotter," which he expects to be a real good one. . . Going great in town and out, according to Nick Carter of the Nikabob, is the AMI "40." . . . That Leuenhagen party for music operators remains set for December 11 in the Rodger Young Auditorium on Washington Blvd. While Mary Sollé and Bill L. hadn't lined up the talent yet when we checked 'em, they have reason to figure this as the best roster of name artists they've ever had at one of the clambakes. . . . If any proof were ever needed as to how one successful item, and a good job on it, could boost a fellow from near the dumps to near the top of the world, Lyn Brown makes a fine example these days, with Exhibit's "Big Bronco" providing the winning ticket.

Stepped in at Johnny Hawley's, to discover he's really closed out on all coin machines till after Christmas. He and his crew were just putting the finishing touches on a colorful new linoleum floor and had freshly lined up their patio room, featuring redwood and chrome garden furniture. There's no doubt that Johnny has hit a successful formula in his selling novelty merchandise to retail stores in greater variety and at prices apparently lower than they had been able to obtain from local toy and novelty jobbers. . . A visit with J. H. Snodgrass of Pantages Maestro revealed that he's been keeping himself mighty busy the past many weeks working closely with George Miller on the Bryson Bill matter. He feels strongly that local ops aren't fully aware of the menace to each and every one of them in this measure, and he urges all of the lads to support MOA in coping with the problem. Mr. and Mrs. Snodgrass made the local front pages a week back the hard way when a prowler broke into their home late at night. Mrs. Snodgrass, who is pregnant, was slugged by the bandit and required several stitches in her forehead while her husband swapped punches with the intruder, whom the police haven't been able to catch up with yet.

On the Row: Warren Clemmons of Los Angeles, and a proud pappy of a girlchild... San Bernardino's Durval Nowka... H. D. McClure of San Luis Obispo... R. W. Mason from Escondido... Wayne Guill of Bakersfield... Las Mesa's R. T. Frazer... Barney Smith of Long Beach... Whittier's Ray Brandenburg... "Gunny" Olson of Inglewood... Lee Walker of Los Angeles.

Now that the season for hunting is officially over, a few of the boys who had taken time out to do deer hunting reported success and some of the boys who got their deer were Buddy Harrison of Howard Sales Co., Minneapolis; Stan Woznak of Little Falls; Jack Backus of Jamestown, N. D., and Hank Vangen of the L. S. Vangen Co., Minneapolis. No doubt a lot of the other boys got their deer but the reporter hasn't received all the official reports as yet. . . . Tony, service man for the Twin City Novelty Company was handing out cigars, marked "It's A Boy." . . . Seen here and there at the various distributors and record houses were Elmer Wright of Houston; Pete Vanderhyde of Dodge Center; Ed La Blanc of St. Cloud; Don Kohner and his charming wife from Winona; John Galep of Menominie, Wis.; A. M. Westby and Lester York of Mitchell, S. D.; Art Hagness of Grand Fords, N. D.; Cap Keister of Frontenac; Lawrence Sieg of Augusta, Wis. and Tony Rathford of Huron, S. D. Charlie Webber of Minneapolis is finally up on his feet again after being in bed for several weeks. . . . George Atol of the Zenith Sales Company, Duluth, Minn. was in town Saturday and had intended to take in the football game.

Charlie Webber of Minneapolis is finally up on his feet again after being in bed for several weeks. . . George Atol of the Zenith Sales Company, Duluth, Minn., was in town Saturday and had intended to take in the football game but decided it was too cold and sat by the radio. . . Roy Foster of Sioux Falls, S. D., spent Thanksgiving with the Milo Wistmans of Robbinsdale. . . George Plummer and his wife and daughter from St. Ansgar, Iowa, were seen in town picking up some supplies for their route. . . Some of the boys who made a quick trip into town and then out again were Paul Felling of Sauk Center; Gil Hanson of Winona; August Streyle of Hazelton, N. D.; Kenny Anderson of Austin; Jerry Hardwig of St. Cloud; Walt Seawert of Cogswell, N. D.; Jim Stansfield of Winona; O. L. Coefield of Ananandale; Glenn Rachliff of Superior, Wis.; August Quade of Rochester, and Charles Sersen of St. Cloud.

Seen in town for the first time in a long time were J. Allen Redding of La Crosse, Wis. . . In town for Thanksgiving from the Air Force was Lt. Danny Heilicher who spent Thanksgiving with his brother, Amos of the Advance Music Company in Minneapolis.

EMPORTANT SPECIAL NOTICE

During 1952 the used machines market will be most important. In fact, it will become absolutely vital in helping this industry to maintain itself, as well as to continue on ahead during the all-out defense, and probable war, period.

If you will buy, sell or exchange equipment, it will most definitely pay you to take immediate advantage of:

THE CASH BOX

"Special Advertising Subscription"

IT'S AMERICA'S GREATEST ADVERTISING BUY!

Here's What You Get:

FULL YEAR (52 Weeks' Issues) Free Classified Ad Of 40 Words Each Week's Ad Worth \$3.20-OR-For A Total Of 52 Weeks Worth \$166.40 In Free Classified Advertising Space-Plus-Regular \$15.00 Per Year Subscription — A GRAND TOTAL VALUE OF \$181.40 . . ONLY \$48

HALF YEAR (26 Weeks' Issues) Free Classified Ad Of 40 Words Each Week For 26 Weeks-Plus-A Half-Year's Subscription To "The Cash Box" — A TOTAL VALUE OF \$90.70 ONLY \$26

Choose whichever of the above you feel best suited to your requirements. Enclose your check along with your first 40 Word Free Classified Ad and Mail Today TO:

THE CASH BOX, EMPIRE STATE BUILDING, NEW YORK 1, N. Y. CHICAGO-32 W. RANDOLPH ST., CHICAGO 1, ILL.

LOS ANGELES-6363 WILSHIRE BLVD., LOS ANGELES 48, CAL

CLASSIFIED ADVERTISING SECTION

CLASSIFIED AD RATE 10 CENTS PER WORD

Count every word including all words in firm nome. Numbers in address count as one word. Minimum od accepted \$1.00. CASH OR CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is not enclosed with order your classified ad will be held for following issue pending receipt of your check or cash.

Notice to holders of "Special (\$48) Subscription": You are entitled to a free classified ad in each week's issue containing no more than 40 words, which includes your firm name, address and telephone number. All words over 40 will be charged to you at the regular rate of 8c per word. Please count words carefully.

ALL CLASSIFIED ADVERTISING CLOSES WEDNESDAY NOON AT The Cash Box, Empire State Building, New York 1, N. Y.

WANT

WANT—Highest prices paid for Bally Bright Lights and Bally Coney Island. Also need Double Faced Score Boards for Shuffleboards. MOD-ERN DIST. CO., 1810 WELTON, DENVER, COLO.

WANT—Attention distributors, operators. Want legal equipment, no bowlers. Skee Alleys; Shufflecades; Bear Guns, etc. Contact us immediately for top quotations. Will pay cash or trade. Thoroughly reconditioned used AMI; Wurlitzers; Seeburgs; Rockolas. ALFRED SALES, INC., 881 MAIN ST., BUFFALO 3, N. Y.

WANT — By Operator: Bally One-Balls: Citation, Champion, Turf King. Also late 5-balls and post-war phonographs. All machines must be A-1 and ready for location. ACTIVE AMUSEMENT CO., 501 NORTH GOSSET ST., ANDERSON, S. C. Tel.: 2310.

WANT — United two-player Shuffle Alley Express; United Shuffle Skills; Universal Twin Bowlers. Can use unlimited quantity. Phone, wire: RITEWAY SALES & MFG. CO., INC., 615 10th AVE., NEW YORK, N. Y. Tel.: JUdson 6-1865.

WANT—Photomatics, Voice-O-Graphs, ChiCoin Basketball Champs, Seeburg Bear Guns, Evans Tommy Guns, Skyfighters, Chi-Coin Midget Skee Balls, Pitch 'Em and Bat 'Ems, Exhibit Dale Guns, ChiCoin Pistols and all other Arcade Equipment. State condition and price. MIKE MUNVES CORP., 577 TENTH AVE., NEW YORK, N. Y. Tel.: BRyant 9-6677.

WANT—One or a hundred phonos and games of all kinds. Cash waiting. Will buy your complete route of music or games. Also want: tubcs, parts, supplies of all kinds. Write, Wire, Phone. C. A. ROBINSON CO., 2301 W. PICO BLVD., LOS ANGELES, CALIF. (Tel.: DUnkirk 3-1810).

WANT—Seeburg Shoot The Bear Guns. Any quantity. Give price and condition in first letter. MIKE MUNVES CORP., 577 TENTH AVE., NEW YORK, N. Y. Tel.: BRyant 9-6677.

WANT — Used Records from 500 to 50,000, we huy them all. Special prices paid for rhumbas. We pay freight. State price to save time. C & L MUSIC CO., 11 BAYBERRY ROAD, FRANKLIN SQ., L. IS., N.Y.

WANT—Post Card Vendors, 5c Nut Vendors, Moving Picture Machines all types, Pokerinos, Foot Vitalizers, Music Machines. Write: J. W. LANDI, 323 SANFORD RD., UP-PER DARBY, PA.

WANT — Wurlitzer Model 1250's, 1100's, 1015's, Seeburg M-100's, 78's, or 45's. Will pay cash or trade late pin games, alleys, or arcade equipment. Write, wire or phone. BUSH DIST. CO., 286 N. W. 29th ST., MIAMI, FLA. Tel.: 3-4623.

WANT—Keeney Long & Short Board Conversions, Bally Hook Bowlers, Seeburg Shoot The Bear Guns, also Late Games. Write for list of close outs. MONARCH COIN MACHINE CO., 2257 NO. LINCOLN AVENUE, CHICAGO 14, ILL. Tel.: Lincoln 9-3996.

WANT—Now, surplus stock of new major labels. Mail us quantity of brands available—inventory if possible. We will mail you top quotation on your stock. GALGANO DIST. CO., 4142 W. ARMITAGE AVENUE, CHICAGO, ILL. Tel.: DIckens 2-7060.

WANT—Wurlitzer 1100, 1250, 1400, 1017, 1217, Seeburg M-100, AMI C & D. Post-war Games, Wall Boxes, Scales, Speakers, Adaptors, Motors, Steppers, etc. Write stating condition and prices. ST. THOMAS COIN SALES, ST. THOMAS, CANADA. Tel.: 2648.

WANT—Your used or surplus records. We buy all year round and pay top prices up to 5% blues and race. No lot too large or too small. We also buy closeout inventories complete. BEACON SHOPS, 821 NO. MAIN ST., PROVIDENCE R. I. Tel.: UNION 1-0320.

WANT—All types of post-war flipper five ball games, in any quantity. Give names, condition they are in, price wanted, and when ready to ship. INTERNATIONAL AMUSE-MENT CO., 5 PARKHURST ST., NEWARK 2, N. J.

WANT—What have you in new lines of equipment? Write us first. ROCK ISLAND DISTRIBUTING CO., 2530-32 FIFTH AVE., ROCK ISLAND, ILL. Tel.: 6-6477.

WANT—New Cigarette vending machines and used Post War cigarette machines. Also used 1400 and 1250 Wurlitzers, 100A and 100B Seeburgs, model B and C AMI. Equipment must be in top condition. State cash price in first letter. WEST COAST AMUSEMENT CO., 107-109 SO. WILLOW AVENUE, TAMPA, FLA.

WANT—Seeburg 100M; AMI Models A & B; Seeburg Tear Drop Speakers; Bally Bright Lights; United ABC; Bally Turf Kings. MONROE COIN MACHINE EXCHANGE, INC., 2423 PAYNE AVE., CLEVELAND 14, OHIO. Tel.: SUperior 1-4600.

FOR SALE

FOR SALE—Thoroughly reconditioned One Balls: Winners \$175; Turf Kings \$250; Champions \$100; Citations \$65; Gold Cups \$45; Jockey Special \$40; Special Entrys \$25. Unshopped. Photo Finish \$95. J. ROSENFELD CO., 3220 OLIVE STREET, ST. LOUIS, MO. Tel.: OLive 2800.

CLASSIFIED ADVERTISING SECTION

FOR SALE—Clean—Ready for Location: Wurlitzer 1015's \$195; Wurlitzer 1080's \$195; Seeburg 146's \$125; Seeburg 147's \$200; Rockola 1422's \$100. CAIN-CAILLOUETTE, INC., 1500 BROADWAY, NASH-VILLE, TENN. Tel.: 42-8216.

FOR SALE—Post War Photomatic \$425; Mercury F. P. Crane, like new \$400; Seven Five Stars \$225; Winners \$200, or will trade for Coney Islands or Bright Lights. WESTERN DISTRIBUTORS, 3126 ELLIOTT AVE., SEATTLE 1, WASH.

FOR SALE—30 wire Plastic covered copper cable 15c per foot in 250 ft. spools. PORTER MUSIC CO., P. O. BOX 6037, W. ASHEVILLE, N. C.

FOR SALE—Citations; Gold Cups; Jockey Specials; Special Entrys. Five Ball Machines. Slot Stands \$10.50; Safe Stands with meon lights \$65.60. Write or phone to FRENCHY CO., 7724 N. E. 2nd AVE., MIAMI, FLA. Tel.: 72767; DIXIE AMUSE. CO., 237 PRICE ST., SAVANNAH, GA. All music sold.

FOR SALE—United Deluxe Shuffle Alley \$35; Chicago Coin Trophy Bowl \$124.50; Seeburg 146H \$165; 146M \$195; 147S \$200; 147M \$230; 148M \$315; 264M Hideaway \$195; 5c 3-wire 1947 wallboxes \$18.50. T & L DISTRIBUTING CO., 1321 CENTRAL PARKWAY, CINCINNATI 14, OHIO. Tel.: MAin 8751.

FOR SALE—What Am I Bid Cash For Wurlitzer Model 700; 1015; 1100. Going out of business. Machines in good operating condition. State requirements. HUGHES ELECTRIC CO., 336 E. MAIN ST., LADOGA, IND. Tel.: 17.

FOR SALE — 25 Acorn Charm Vendors \$12.50 ea.; 5 Dale Guns \$69.50 ea.; 1 Mutoscope Sky Fighter \$100; 2 Seeburg Bear Guns \$349.50 ea.; 2 Gottlieb Rose Bowl \$235 ea.; 2 Gottlieb What's My Line (new) \$175 ea.; 3 United County Fair (Brand New) \$365 ea.; 2 Bally Bright Lights \$345 ea.; 2 Gottlieb Cyclone \$159.50 ea.; 1 Control Tower \$150 ea.; 2 Gottlieb Sharpshooter \$85 ea.; I Williams Star Series \$139.50; Genco Sporting Unit for Shuffleboards \$99.50. MONROE COIN MACHINE EXCHANGE, INC., 2423 PAYNE AVE., CLEVELAND 14, OHIO. Tel.: SUperior 1-4600.

FOR SALE—Used AMI's Models A, B, and C; Seeburgs 146, 147, 148, 100-78; Rock-Olas 1422-1426; Wurlitzers 600, 700, 850, 950, 1015; Aireon Coronet. All types of used Pins, Shuffle Games & Arcade machines. MILLER-NEWMARK DIST. CO., 42 FAIRBANKS ST., N. W., GRAND RAPIDS, MICH. Tel.: 9-8632; 5743 GRAND RIVER AVE., DETROIT 8, MICH. Tel.: TYler 8-2230.

FOR SALE — Bally Bowler with disappearing pins \$50; Chicago Coin Playball (new) \$75; Floor sample Mutoscope Flying Saucers \$100; Williams Quarterback, reconditioned and repainted \$75; Bally Citation \$50; Keeney 4-Player Alley \$250; Exhibit Silver Bullets Gun \$99.50; Wurlitzer 1015 \$175; United 2-Player Hockey, floor sample \$100; Williams Double Header \$100. K. C. SPECIALTY CO., 410 MARKET ST., PHILADELPHIA 6, PA. Tel.: MArket 7-6865 or 7-6391.

FOR SALE — 40,000 new and used records in good condition, crated, 10c each, "RADIO" JOE WAR-RINGTON, THERMOPOLIS, WYO-MING.

FOR SALE—6 Original Q-Balls, brand new in crates \$250 ea.; 8 used Q-Balls \$95 ea.; Speed Bowlers \$39.50 ea.; Bally Shuffle Champ \$70 ea. \$10 extra for crating. 1/3 Deposit, Balance C. O. D. DAVE LOWY & CO., 594 TENTH AVE., NEW YORK, N. Y. Tel.: CH 4-5100.

FOR SALE — Chicago Coin-Bowling Alley Classic, very good condition, \$85 ca. H. BETTI & SONS, 1706 MANHATTAN AVE., UNION CITY, N. J.

FOR SALE—All types coin machine tubes. 60 and 5 off list. Standard Brands. Guaranteed. Individually boxed. 47 and 44 bulbs (100 to box) \$4.35 per hundred. LEWIS ELECTRONICS, 3449 N. ELAINE PLACE, CHICAGO 13, ILL.

FOR SALE—Packard # 400 hideaway \$69; Packard Manhattan \$139; Packard Speaker # 1000 \$29.50; Packard Pla-Mor Boxes \$10; Seeburg W6-656 5c wireless Wall Boxes \$16; Seeburg W1-656 5/10/25c wireless Wall Boxes 5/10/25c \$45; Wurlitzer Boxes # 3020 5/10/25c \$39. AMERICAN VENDING CO., 2359 CONEY ISLAND AVE., BROOKLYN, N. Y.

FOR SALE—Buy now—prices were never better: Wurlitzer 750E's \$75; Wurlitzer 850's \$55; Wurlitzer 700's \$57.50; Wurlitzer 1100's \$350; Aireon Coronet \$100. F.O.B. Kansas City. Crating \$5. CENTRAL MUSIC DISTRIBUTING CO., 1523 GRAND AVE., KANSAS CITY, MO. Tel.: BAltimore 5615.

FOR SALE—2 Photomatics prewar \$350., postwar \$650.; 25 United Express \$40.; 25 Bally Speed Balls \$40.; Original United Alleys \$250.; Seeburg 46's \$195.; 47's \$225.; 48's \$325. CLEVELAND COIN MACHINE EXCHANGE, INC., 1827 ADAMS ST., TOLEDO, OHIO.

FOR SALE — Bally Bright Lights, beautifully refinished, like new \$325.; five or more \$310.; Bally Turf Kings, the finest you can buy, \$239.50; Bally Coney Islands, slightly used \$375. NEW ORLEANS NOV. CO., 115 MAGAZINE ST., NEW ORLEANS, LA. Tel.: CAnal 5306.

FOR SALE — Williams: All Stars \$99.50; Star Series \$125. Rock-Ola (Deal): 1 Imperial 20 Remote Control with 9-1501 Dial-a-tone, 1-1502 Bar, 1-Lite Transformer \$99.50. Terms ½ deposit. WATERBURY AMUSEMENT MACH. CO., 453 WEST MAIN ST., WATERBURY, CONN.

FOR SALE—Beat This If You Can:
Every phonograph rebuilt and renewed, ready for location. Wurlitzer 750 \$79.50; Rock-Ola 1422
blonde refinished \$109; Seeburg
146 \$139; Wurlitzer 1015 \$195;
Packard \$99; Wurlitzer 850 remote steel cabinet. 1/3 with order,
balance C.O.D. GAYCOIN DISTRIBUTORS INC., 4866 WOODWARD AVE., DETROIT 1, MICH.

FOR SALE—All makes of post-war equipment completely overhauled and in first rate condition for sale at current prices. Phone or write for particulars. We are distributors of Seeburg equipment for North Carolina. MUSIC DISTRIBUTORS, INC., 213 FRANKLIN ST., FAY-ETTEVILLE, N. C. Tel.: 3992.

FOR SALE—100 Packard Wall Boxes, Hi-Chrome and Satin Finish, in quantity \$10 ea.; Seeburg 8200 and 8800's at \$49.50 ea.; 3-wire and wireless Boxes at \$5 ea. Write or wire: DIXON DISTRIBUTORS, 3808 SOUTHERN BLVD., YOUNGS-TOWN, O. Tel.: 8-7515.

CLASSIFIED ADVERTISING SECTION

- FOR SALE Chicago Coin Classic \$115; Universal Super Twin Bowler \$115; Bally Speed Bowler \$50; Shuffle Alley with fly-away pins \$25. ALLIED COIN MACHINE CO., 786 MILWAUKEE AVE., CHICAGO 22, ILL. Tel.: CAnal 6-0293.
- FOR SALE—Chicoin Bowling Alleys \$55; Seeburg Guns \$75; Lite League \$49.50; DeLuxe Bowler \$34.50; and many other values. COIN AMUSEMENT GAMES, 1144 E. 55th ST., CHICAGO 15, ILL.
- FOR SALE—40 Selection AMI Model
 "C"; 100 Selection Seeburg 1949
 or 1950 Model. Write. Dale Guns,
 Shuffleboards; Shuffle Alleys, twins
 or singles; Pin Balls, Roll Down
 games. We deliver free in Wisconsin, also help new operators start
 routes. LAKE NOVELTY CO.,
 OMRO, WIS.
- FOR SALE—We can supply all your recorded needs—on all labels. Shipments made 24 hours after receipt of order. 5c over wholesale per record. We ship anywhere. LESLIE DISTRIBUTOR CORP., 752 TENTH AVE., NEW YORK, N. Y. Tel.: PLaza 7-1977. Cable address: EXPO RECORD, NEW YORK.
- FOR SALE—Attention Export Buyers!! We have a large stock of new and used one balls, five balls, phonographs and arcade equipment on hand for immediate delivery. Our prices are the best. STANLEY AMUSEMENT CO., 5225 SO. TACOMA WAY, TACOMA, WASHINGTON.
- FOR SALE—Turf Kings, brand new \$425.; Kings, used \$275.; Winners, brand new \$325.; Winners, used \$195.; Citations \$75.; Photo Finish \$85.; United 3-4-5 \$275.; Universal Five Stars \$275. CLEVE-LAND COIN MACHINE EXCHANGE, INC., 1827 ADAMS ST., TOLEDO, OHIO.
- FOR SALE—Williams Double Header \$75; S. A. Express \$35; Speed Bowler (9 ft.) \$45; C. C. trophy Bowl \$100; Universal Super-Twin Bowler \$75; United Twin Shuffle Cade \$200; Single S. A. Rebound \$125. WANT—Used, Coney Island. MOHAWK SKILL GAMES CO., 67 SWAGGERTOWN RD., SCHENECTADY 2, N. Y.
- FOR SALE Seeburg 148ML \$349; Seeburg 147M \$229; Seeburg 146M \$179; Wurlitzer 1080 \$199. All equipment reconditioned and refinished and sold with Davis six point guarantee. DAVIS DIST. CO., 738 ERIE BLVD., E., SYRACUSE 3, N. Y.
- FOR SALE Contact us before you buy. We carry all types of coin machines. Largest Central Pennsylvania distributor for United, Universal, Chicago Coin, Keeney and Bally. WILLIAMSPORT AMUSEMENT CO., 233 W. 3rd STREET, WILLIAMSPORT, PA. Tel.: 2-3326 or 2-1648.
- FOR SALE—3 United ABC's \$250 ea.; Bright Lights \$335 ea.; 1 Universal 5 Star \$310; Citations 40 ea.; 3 Champions \$65 ea. NA. STASI DIST. CO., 1010 POYDRAS ST., NEW ORLEANS 12, LA. Tel.: MA. 6368.
- FOR SALE—Can you afford 92c per week to get ahead and stay ahead of all competition? For only 92c per week you can have a 40 word ad in this section plus a free full year's (52 weeks) subscription to The Cash Box, "The 'Bible' of the Coin Machine Industry." Send your check for \$48 today plus your first 40 word ad to: THE CASH BOX, EMPIRE STATE BLDG., NEW YORK 1, N. Y. (Phone: LOngacre 4-5321).

- Tubes: Wurlitzer 1015 curved \$7.95 ea.; Wurlitzer 1015 sides, \$4.50 ea.; Domes for Seeburg '46, '47, '48 \$16.95 ea.; Bubbler Tubes for Wurlitzer 1015 \$3.90 ea.; Bullet Domes for Wurlitzer 1100 \$16 ea.; Wurlitzer 750—top, right or left corner plastic, \$5.25 ea.; Cylinder Rainbow Color Plastics for Wurlitzer 1015 and 1100 \$1.50 ea.; Plastic Glue—permanent adhesive for above \$1 pint; Blue Mirror Squares for Seeburg '46, '47, '48 2c per square; White Mirror Strips for Wurlitzer 1015 (Double Strip) 25c ea.; Magic Gluglass (Adhesive for all Mirrors) \$1.25 pint. 1/3 deposit, balance C.O.D. KOEPPEL DISTRIBUTING CO., 629 TENTH AVENUE, NEW YORK, N. Y.
- FOR SALE—Special Sale on W1-L56
 Seeburg Wireless Wall-O-Matics
 \$9.95 ea. while they last. Excellent condition. Deposit required.
 SPARKS SPECIALTY CO., SOPERTON, GA.
- FOR SALE—Hard-to-get Parts and Supplies. We have stock on hand. Let us know your needs. Our prices are right. We also have complete stock of used games and phonographs of all kinds. COVEN DISTRIBUTING CO., INC., 3181 ELSTON AVE., CHICAGO 18, ILL. Tel.: INdependence 3-2210.
- FOR SALE—The finest reconditioned phonographs and games in the country, Every single one guaranteed regardless of price. Before you buy get our quotation first. COMMERCIAL MUSIC CO., 1501 DRAGON ST., DALLAS, TEX. Tel.: RIverside 4131.
- FOR SALE—5 South Pacifics, like new, one lot sale \$200 or \$50 each. 5 AMI wall boxes straight nickel \$25 each. SYSTEM AMUSEMENT CO., W. 810 SECOND AVENUE, SPOKANE, WASH.
- FOR SALE—Chicago Coin, United and Keeney 6 Player Shuffle Alleys, new. Genco Targets. The finest in used Wurlitzer phonographs, all "McCannized." CENTURY MUSIC DIS-TRIBUTORS, 1221-23 MAIN ST., BUFFALO 9, N. Y. Tel.: SUmmer 4938.
- FOR SALE Unlimited quantity of phonograph records taken from our routes. State highest price paid in first letter. RELIABLE COIN MACHINE CO., 184 WINDSOR ST., HARTFORD, CONN. Tel.: 6-3583.
- FOR SALE—Watch My Line \$175; Six Shooter \$239.50; Rose Bowl, write; Jalopy \$369.50; 6 Player United write; Bowlette \$135; Tri-Score \$99.50. LEHIGH SPE-CIALTY CO., 826 NO. BROAD ST., PHILADELPHIA 30, PA. Tel.: POpular 5-3299.
- FOR SALE—W4L56 Baxes 5/10/25c \$44; 3W2L56 Boxes three-wire \$27; W156 wireless Boxes \$24; Seeburg Hideaway 146 \$225; Wurlitzer 1100 \$450; 1015 \$295; Wurlitzer Skee Roll \$125; 14 ft. Bankrolls \$150; Irish Pool \$90; Dale Guns \$85. V. YONTZ, BYESVILLE, OHIO.
- FOR SALE Finest premiums for stimulating play on your amusement games. Every premium proven by operators. The premiums we feature are for operators only. We don't sell stores. Write for our descriptive price list. HAST-INGS DISTRIBUTING CO., 6100 BLUEMOUND RD., Milwaukee 13, WIS. Tel: BLuemound 8-7600.
- FOR SALE—47S Seeburgs \$175.; 47M Seeburgs \$200.; 48ML Seeburgs \$290.; 1015 Wurlitzers \$185.; 1080 Wurlitzers \$200.; A.M.I. Model B's \$400.; A.M.I. Model C's \$500. All above prices include reconditioning and crating. Write, wire, phone: ALFRED SALES. INC., 881 MAIN ST., RUFFALO 3, N. Y. Tel.: Lincoln 9100

CLASSIFIED ADVERTISING SECTION

- FOR SALE 3 Keeney Bowling Champ, 2 Player Conversions for long Shuffleboards \$119.50 each. LIEBERMAN MUSIC CO., 257 PLY-MOUTH AVE. NO., MINNEAPOLIS, MINNESOTA.
- FOR SALE—Guaranteed used phonographs, all makes; Pinball Machines; Bowling Alley. These machines are perfect, the price is right. Write for literature. F. A. B. DISTRIBUTING CO., INC., 304 IVY STREET, N.E., ATLANTA, GA.; 1019 BARONNE STREET, NEW ORLEANS, LA.; 911 GERVAIS STREET, COLUMBIA, S. C.
- FOR SALE—Reconditioned Wurlitzers: 1250's \$500.; 1100's \$350.; 1015's \$225.; 1080's \$225.; 750's \$100. Seeburgs: 147-M \$225. Rock-Olas: 1422 \$125.; 1426 \$179.50. Packard Manhattan \$169.50. O'CONNOR DISTRIBUTORS, INC., 2320 WEST MAIN STREET, RICHMOND 20, VA.
- FOR SALE—This is the time for specials and closeouts, and Empire is the place where you can get 'em and save \$\$\$. Write, or phone now. EMPIRE COIN MACHINE EXCHANGE, 1012 MILWAUKEE AVE., CHICAGO, ILL. TEL: EVerglade 4-2600.
- FOR SALE Bally Citations, Champions, Turf-Kings; Universal Winners, new and used Consoles and slots. We now have in stock Bally's Futurity and other games. West Virginia Bally Distributors. ALLAN SALES, INC., 928-30 MARKET ST., WHEELING, W. VA. Tel.: WHeeling 5472.
- FOR SALE Used Phonograph Records taken from our routes. BIRM-INGHAM VENDING COMPANY, 540 2nd AVENUE, NORTH, BIRM-INGHAM 4, ALA.

Would You..

go to a druggist for information regarding a serious stomach ailment?

Or would you, instead, go to a "specialist" in stomach ailments?

The coin operated entertainment industry is one of the most highly specialized industries in the world.

Why direct your advertising to: corner pitchmen, country fairs, burlesk strippers, vaudeville acrobats, circus tumblers, radio soap operas, etc.. etc.?

Advertise where you know your ads will be read by the people you want to reach!

Spend your hard-earned advertising money in the one publication that "specializes" in reaching those very people.

The Cash Box is the one and only weekly magazine that concentrates on this industry—and this industry only.

The Cash Box is the one completely exclusive weekly publication in the one industry in which you are most interested.

You wouldn't stand for money to be wasted in your business! Why stand for wasting your hard-earned advertising money by spending it where you do not reach your complete market?

Think! Advertise in The Cash Box
—your magazine!

For the cost of this, and other ads, write today to: The Cash Box, Empire State Building, New York I, N. Y.

FOR SALE—Wurlitzer 24 Hideaway 3 Packard Boxes speaker \$79.50; Wurlitzer Twin Twelve steel cabinet 5 Buckley Boxes speaker \$69.50; 5 Wurlitzer 2140 Bar Boxes \$19.50 ea. ABOVE READY TO GO ON LO-CATION. SAVAGE NOVELTY CO., 628 THIRD ST., BELOIT, WIS-CONSIN.

FOR SALE—Buy your finest reconditioned Wurlitzer phonographs from the World's Largest Wurlitzer Distributor. Genuine parts, factory trained mechanics. Competitively prices. Also reconditioned cigarette machines. Write us before you buy. YOUNG DISTRIBUTING, 599 TENTH AVE., NEW YORK, N. Y. Tel.: CHickering 4-5050.

FOR SALE — Louisiana Operators; Factory rebuilt and new Slots, Winter Books, Arrow Bells, Clover Bells, Super Bells, Buckley Parleys. Write for prices. LOUISIANA COIN MA-CHINE CO., BOX 861, LAFAY-ETTE, LA. Tel.: 2441.

FOR SALE—1 United Double Express Shuffle Alley \$135.; 2 Exhibit Dale Guus \$65. ea.; 1 Nation Wide 2 player Shuffle Baseball \$89.50; 1 Chicago Coin Pistol Pete \$149.50; 1 Chicago Coin Goalee \$85. AUTOMATIC AMUSEMENT CO., 1000 PENNSYLVANIA ST., EVANSVILLE 10, IND.

FOR SALE—New and used Turf Kings, write. Bally Champions and Citations, write. New Music Mite, surprising price, write. Rock-Ola '46 and '47; Wurlitzer 1015; Seeburg 46 M and 47M, write. LAKE CITY AMUSEMENT CO., 4533 PAYNE AVE., CLEVELAND 3, OHIO. Tel.: HEnderson 1-7577.

FOR SALE—The finest used phonographs in all our history now available for immediate sale. Get our price on any phonograph you want before you buy. UNITED, INC., 4227 WEST VLIET ST., MILWAUKEE, WIS. Tel.: WEst 3-3224.

FOR SALE—Needles. All type needles for juke boxes and home machines. Every needle a precious metals point. Give our needles a test and become the distributor for your area. Write: ELDEEN MANUFACTURING COMPANY, 621 WEST NATIONAL AVE., MILWAUKEE 4, WIS.

FOR SALE — Complete line of used equipment on hand: Phonographs; Shuffle Games; etc. Tell us what you need. Our prices are right. We are distributors for: AMI; United; Williams; Universal; Exhibit; Genco and others. TARAN DISTRIBUTING, INC., 2820 N.W. 7th AVE., MIAMI 34, FLA. Tel.: 3-7648.

FOR SALE—20 Bally Eurekas. Will sell at real low price. Make offer for one or all. RUNYON SALES CO., 593 TENTH AVE., NEW YORK, N. Y. Tel.: LO 4-1880.

FOR SALE—Universal Photo Finish Machines in excellent condition \$75; Bally Citation Machines \$60. Close-out prices on parts for all one-ball machines. JACK R. MOORE CO., 1615 S. W. 14th AVE., PORTLAND, OREGON. Tel.: ATwater 6521.

FOR SALE—Exhibit Pistol \$45; Thing \$95; Three Musketeers \$85; Bowling Champ \$85; Tri-Score \$100; Just 21 \$60; Buffalo Bill \$60; South Pacific \$80. A. P. SAUVE & SON. 7525 GRAND RIVER AVE., DETROIT 4, MICH. Tel: Tyler 4-3810.

(Continued on next page)

CLASSIFIED ADVERTISING SECTION

And all it Cost was

That 92¢ a week allows me to use a 40 word clossified od in each and every week's issue of The Cosh Box for a full year of 52 weeks-plus, giving me a full \$15 per year subscription free of charge. What a borgain that is—a total value of \$181.40 for only \$48.

But, that isn't oll. The foct is that my first classified ad in The Cash Box brought me back more than my entire total investment of \$48 and, I still hove 51 ads more to use in the biggest and most outstanding clossified odvertising department in the entire industry. Remember The Cosh Box publishes more clossified ods each week than all the other magazines publish in a month.

Brother, that's where I wont to spend my money-where everyone reads my ads-for whatever they wont to buy or wont to sell. And, when I can get o borgoin of such a history-moking noture, I'm going to invest my 48 bucks, which octually omounts to only 92¢ o week, to let the entire industry know that I'm in business.

Take my advice, friend, and start moking yourself some real money while getting yourself recognition from everyone in the industry -send your check for \$48 along with your first 40 word classified ad today to: THE CASH BOX, EMPIRE STATE BLDG., NEW YORK 1, N. Y.

FOR SALE—Chicago Coin Pistol \$75; United Shuffle Alley \$10; Seeburg Envoy \$50; Model 9800 \$60; United Shuffle Alley Express \$50. AUTOMATIC MUSIC CO., 703 MAIN ST., BRIDGEPORT, OHIO. Tel.: Bridgeport 750.

FOR SALE—Special Closeouts: Turf Kings, all other One Balls, Shuffle Alleys, Five Balls. Distributors Write, Wire or Call: REDD DIS-TRIBUTING CO., INC., 298 LIN-COLN ST., ALLSTON, MASS. Tel: AL 4-4040.

FOR SALE—America's finest reconditioned phonographs and music accessories, Everyone of our re-conditioned machines guaranteed beautiful condition regardless of price. Tell us what you need. Get our prices before you buy. ANGOTT DISTRIBUTING CO., INC., 2616 PURITAN AVE., DETROIT 21, MICH. Tel.: UNiversity 4-0773.

FOR SALE—Empresses; Thrones; '39 and '40 Standards and DeLuxes; Classics; W1L56 Wall Boxes; 600's; Counter Models; Watling HiBoy Scales; Arcade Equipment; Misc. Pinballs. SOUTHSIDE VENDING, 308 N. SYCAMORE ST., PETERSBURG, VA. Tel.: 349.

FOR SALE—The famous lightweight Jacobs Tone Arm for all automatic phonographs. Get it from your nearest distributor. JACOBS NOV-ELTY CO., STEVENS POINT, WIS.

FOR SALE—Arcade Equipment: Peri-SALE—Arcade Equipment: Periscope, Foot-Ease, Hockey, Lite League, Rapid Fire, Super Bomber, Ace Bomber, Ten Strike, Sky Pilot, Ray Guns. Guaranteed fully reconditioned. Parts, supplies for ray guns. Amplifiers, motors, rifles repaired. COINEX CORPORATION, 1346 W. ROSCOE ST., CHICAGO 13, ILL. Tel.: GRaceland 2-0317.

MISCELLANEOUS

NOTICE—These 3 telephone numbers are important to you: The Cash Box, New York City, LOngacre 4-5321; The Cash Box, Chicago, Ill., DEarborn 2-0045; The Cash Box, Los Angeles, Calif., WEbster 3-0347.

NOTICE - Louisiana & Mississippi Operators - your authorized AMI phonograph distributor is DIXIE COIN MACH. CO., 122 NO. BROAD ST., NEW ORLEANS, LA. Tel.: MAgnolia 3931.

NOTICE-Change to dime play. Hawley Convertor Kit for old style and new style Packard boxes. Lots of 25, \$1 each; Samples \$1.25. Contains new glass, dime bushings, parts for rejector. Kits also available for other five-cent boxes. Specify your needs. J. R. HAWLEY DISTRIBUT-ING Co., 2720 W. PICO BLVD., LOS ANGELES, CALIF.

NOTICE—Attention operators in Chicago. We can handle your service calls and trucking. Only the finest factory trained mechanics take care of your calls. MERIT INDUSTRIES, 542 W. 63rd STREET, CHICAGO 21, ILL. Tel.: ENglewood 4-9202, 4-9204.

THIS WEEK'S USED MACHINE

How To Use "The Confidential Price Lists"

FOREWORD: Many times, wide differences appear in the high and low prices of certain equipment. Like any true reporter "The Confidential Price Lists" can only feature the market prices as they are quoted. "The Confidential Price Lists" acts exactly the same as the market quotation board at the Stock Exchange—posting the prices as they are quoted for the past week, regardless of how much they may seem to be out of line. Some prices do not change for months. "The Confidential Price Lists", rather than show no price, retain the last known quotations for such equipment so that the subscriber at least has the last known prices as a basis to work with. Prices may be very widely divergent. Someone on the West Coast may feel a certain machine worth \$150.00 whereas someone on the East Coast may think it worth but \$75.00. Of course, serial, appearance, demand, territory, quantity, and condition of equipment must be appearance, demand, territory, quantity, and condition of equipment must be taken into consideration. (Some equipment offered by outstanding firms, having a reputation for shipping completely reconditioned machines, will be offered at higher prices than others, due to the added costs of reconditioning.) "The Confidential Price Lists" reports each quotation exactly as it is made and depends on the subscriber to make average price adjustments to fit the peculiarities of his territory.

METHOD: "The Confidential Price Lists" should be read as follows: First

price listed is lowest price for the week; Second price listed is highest price.

EXPLANATION

1. Prices UP

3* 750H 4. 7801 1. 780H

1. 800 3* 850 1. 950 2* 1015

1. 1017 2* 1100 1* 1080

2. 1250

6. 300

- 2. Prices DOWN
- 3. Prices UP and DOWN
- 4. No change from Last Week
- 5. No quotations Last 2 to 4 Weeks6. No quotations 4 Weeks or Longer
- 7. Machines Just Added
- **Great Activity**

PHONOGRAPHS

WURLITZER **SEEBURG** 25.00 6. Plaza 1. 24 44.50 25.00 1. 600R 49.00 **69.**50 6. Royale 49.00 35.00 1. 600K 49.00 69.50 4. Regal **69.**50 1. 500A 49.00 4. Regal RC 39.50 **69.**50 49.50 1. 500K 49.00 4. Gem 35.00 1. 500K 4. 41 (Counter) 50.00 1. Classic 49.00 60.00 6. 51 (Counter) 4. Classic RC 6. 61 6.71 (6. 81 4. 700 1. 750N

(Counter)	33.00	90,00	1. Glassic	77.UU	00.00
(Counter)	30.00	45.00	4. Classic RC	39. 50	60.00
(Counter)	39. 50	50.00	6. Maestro	39.50	65.00
(Counter)	35.00	75.00	6. Mayfair	35.00	5 9.50
(Counter)	49.50	75.00	6. Mayfair RC	49.50	59.5 0 .
	5 7. 50	79.50	6. Melody King	49.50	79.5 0
M	79. 50	85.00	6. Crown	39.50	59.5 0
E	75. 00	100.00	6. Crown RC	49.50	79.50
M Colonial	79. 50	99.50	6. Concert Grand	39.50	59.50
E	79.00	90.50	4. Colonel	49.50	59. 00
	7 9. 00	79.00	4. Colonel RC	49.50	5 9.5 0
	44.50	59.00	6. Concert Master	49.50	69.50
5	64.00 169.00	74.50 295.00	6. Concert Master RC	59.50	89.00
7 Hideaway		2 59. 50	6. Cadet	35.00	65.00
0	310.00	450.00	6. Cadet RC	59.50	65.00
30	199.00	225.00	4. Major	49.50	59.00
0		550.00		50.00	59.50
Adapter	10.00	15.00	4. Major RC		
Wireless Wall Box		5.00	1. Envoy	50.00	69.0 0
Wall Box 30 Wire.	4.50	5.0 0	1. Envoy RC	50.00	69.50
2 Wire Wall Box	3.50	5.00	6. Vogue	35.00	59.5 0
2 Wire Bar Box	5.00	9.50	6. Vogue RC	49.50	69.50
2 Wire Bar Box	5.00	10.00			
2 Wire Stepper	3.50	5.00	6. Casino	3 5.00	59.50
reless Strollers	19.50	25.00	6. Casino RC	49.50	79.50
Speaker Club with		0	6. Commander	39.50	59 .5 0
10, 25c Box	69.50	75.00	6. Commander RC	50.00	69.00
Speaker Cabinet	40.00	49.50	o. Commander RG	00.00	07104

U. UUU IIIII III III III III III III III				
6. 320 Wireless Wall Box	3.50	5.00	1. Envoy 50.0	0 69.00
6. 310 Wall Box 30 Wire.	4.50	5.00	1. Envoy RC 50.0	0 69.50
6. 320 2 Wire Wall Box	3.50	5.00	6. Vogue 35.0	0 59.50
6. 332 2 Wire Bar Box	5.00	9.50	6. Vogue RC 49.5	
6. 331 2 Wire Bar Box	5.0 0	10.00		
6. 304 2 Wire Stepper	3.50	5.00	6. Casino 35.0	
6. Wireless Strollers	19.50	25.00	6. Casino RC 49.5	0 79.50
6. 430 Speaker Club with		00	6. Commander 39.5	o 59.50
10, 25c Box	69.50	75.00	6. Commander RC 50.0	0 69.00
6. 420 Speaker Cabinet	40.00	49.50		
4. 3031 Wall Box	9.95	15.00		
4. 3045 Wall Box	12.50	20.00	4. Hi-Tone 9800 RC 49.5	
1. 3020 Wall Box	35.00	39.50	4. Hi-Tone 8800 49.5	59.50
4. 3025	12.50	19.5 0	4. Hi-Tone 8800 RC 49.5	0 59.50
4. 2140 Wall Box	19.50	24.50	4. Hi-Tone 8200 49.5	0 59.50
4. 219 Stepper	25.00	2 7. 50		
6. 100 Wall Box 5c 30	3.50	5.00	4. Hi-Tone 8200 RC 49.5	
Wire	3.30	3.00	4. 146S 139.0	0 145.00
Wire	12.50	17.50	4* 146M 139.0	0 179.00
6. 111 Bar Box	3.00	10.00	2. 147S 149.0	0 175.00
6. 120 Wall Box 5c Wire.	2.00	4.50	1* 147M 169.0	
6. 305 Impulse Rec	2.50	10.00		
6. 350 WIs Speaker	17.50	29.50	5. 1485 249.0	
6. 115 Wall Box Wire 5c	200	,,,,	4. 148M 249.0	
U. 115 Wall Box Wire 5c	= 00	7.50	3* 148ML 290.0	0 349.00

6. 13 Wireless 5.00 7.50 4. M-100-78 700.00 789.00 19.50 6. 135 Step Receiver 14.50 6. Remote Speak Organ ... 17.50 4.50 7.50 6. 145 Imp. Step Fast 6. Multi Selector 12 Rec. 35.00 12.50 6. 306 Music Transmit... 7.50 9.50 6. Melody Parade Bar ... 6.00 4.50 6. 130 Adapter 19.50 15.00 6. 5c Wallomatic Wireless 3.00 8.50 49.50 6. 580 Speaker 25.00 6. 5c Baromatic Wireless... 4.50 5.00 6. 123 Wall Box 5/10/25 6. 5c Wallomatic 3 Wire... 8.00

15.00

6.00

9.00

2.50

6. 30 Wire Wall Box

6. 5, 10, 25c Baromatic Wire

2.00

2.00

3.00

9.50

6.95

Wire COPYRIGHT 1951. REPRODUCTION OR QUOTATION NOT PERMITTED.

Wireless

6. 125 Wall Box 5/10/25

The Cash Box, Page 37	"The Confiden	tial Price Lists"
6. 5, 10 25c Wallomatic 3 Wire 7.50 9	PACKARD	6. Fiesta
6. 5, 10, 25c Baromatic Wireless 6.95	4. Pla Mor Wall & Bar Box	(CC 10/50) 104.50 139 4. Star (Univ 5/51) 275.00 309 6. Flamingo (Wm 7/47) 15.00 19
6. 5, 10, 25e Wallomatic Wireless	6. Model 7 Phono 79.50 99.50 4. Hideaway Model 400 69.00 95.00	6. Flamingo (Wm 7/47) 15.00 19 4. Floating Power 49.50 59 4. Flying Saucers
2* W1-L56 Wall Box 5c 9.95 24 2. 3W5-L-56 Wall Box	4. 1000 Speaker 29.50 49.50 6. Willow Adaptor 14.50 29.50	(Ge 12/50) 112.50 144 6. Flying Trapeze
5, 10, 25c	16 6 1- 41-4 15 00 20 50	Got 9/47) 10.00 19 1. Football (CC 8/49) 79.50 89 4. 4 Horsemen (Got 9/50) 125.00 154
Wireless 30.00 49 6. Tear Drop Speaker 12.50 17	6. Maple Adaptor 15.00 30.00 6. Juniper Adaptor 15.00 27.50	4. Freshie (Wm 9/49) 59.50 114 4. Georgia (Wm 9/50) 99.50 144
ROCK-OLA	6. Elm Adaptor	6. Ginger (Wm 10/47) 10.00 15 4. Gin Rummy 85.00 115
6. Imperial 20 24.50 49	1 / 4 7 3 7	4. Gizmo (Wm 8/48) 29.50 45 6. Glamour 24.50 29
6. Imperial 16	6. Walnut Adaptor 17.50 25.00 6. Lily Adaptor 10.00 12.50	4* Gold Cup (B '48) 44.50 84 6. Gold Mine 29.50 49 4. Golden Gloves
6. Std. Dial-A-Tone 39.50 40 4. '40 Super Rockolite 39.50 49	6. Orchid Speaker 19.50 22.50	(CC 7/49) 94.50 115 5. Gondola 34.50 50
5. Counter '39	MILLS	4. Grand Award (CC 1/49) 39.50 84 4. Harvest Moon (Got 12/48) 49.00 69
4. '40 Master Rockolite. 39.50 49 6. '40 Counter 39.50 49	6. Do Ri Mi 25.00 59.50	Got 12/48 49.00 69 1. Harvest Time (Ge 9/50) 99.50 129 4. Hawaii (Un 8/47) 15.00 19
6. '40 Counter with Std 49.50 54 6. '41 Premier 49.50 69	0 4. Throne of Music 25.00 34.50 4. Empress 34.50 39.00	6. Hi Ride
6. Wall Box	0 6. Panoram Peek (Con) 195.00 295.00	2. Hits & Runs (Ge 5/51) 109.50 129 4. Holiday (CC 12/48) 49.50 69 1. Here Reals (P. 240) 20.50 119
6. Spectravox '41 15.00 29 6. Glamour Tone Column 30.00 35 6. Modern Tone Column 32.50 40	0 Peek 10.00 29.50	1. Hot Rods (B '49) 89.50 149 1. Humpty Dumpty (Got 10/47) 29.50 49
4. Playmaster & Spectra- vox 49.50 69	AMI	4. Jack 'N Jill (Got 4/48) 39.50 5. 6. Jamboree 25.00 3
4. Playmaster '46	0 6. Singing Towers (201) . 39.50 99.50	6. Jeanie (Ex 7/50) 50.00 125 1* Jockey Special (B '47) 40.00 66 4. John (Cat 11/50) 125 00 16
4. Commando	6. Top Flight 25.00 39.50	4. Joker (Got 11/50) 135.00 16- 4. Judy (Ex 7/50) 95.00 11- 2. Just 21 (Got 1/50) 40.00 79
2. 1426 Phono ('47) 159.00 179 1. Magic Glo (1428) 299.00 319	0 2. Model A '46	4. K. C. Jones
	0 4. Model C	2. King Arthur (Got 10/49) 99.50 12.
6. 1504 Bar Box	0 4. Snper DeLuxe ('46) 25.00 49.00	4. King Cole (Got 5/48). 28.50 5 1. Knockout (Got 1/51). 145.00 15 4. Lady Robin Hood
6. 1525 Wall Box 10.00 15 6. 1526 Bar Box 15.00 19	0 5. Flesta	(Got 1/48) 39.50 4 4. Leap Year 25.00 3
	0 3. '48 Coronet 400 79.00 159.00	6. Line Up
6. 1805 Organ Speaker 24.50 29 BUCKLEY	MISCELLANEOUS 5. Chicago Coin Hit	(Wm 5/50) 79.50 9 6. Lucky Star (Got 5/47) 25.00 5 4. Mad. Sq. Garden
6. Wall & Bar Box O.S 3.00 5 6. Wall Bar Box N.S 7.00 1	0 Parade 195.00 219.50	(Got 6/50) 130.00 14 4. Magic
CONFIDENT	AL PRICE LIST	4. Majors '49 (CC 2/49) 59.50 7 4. Major League Baseball 15.00 3
		4. Manhattan (Un 2/48) 22.50 3 4. Mardi Gras 28.50 4
		6. Marjorie (Got 7/47) 19.50 2 4. Maryland (Wm 4/49) 49.50 9 4. Merry Widow 29.50 3
PINE	LL GAMES	4. Melody (B 47) 29.50 3 4. Mercury (Ge) 72.50 11
	's release listed. Code: (B) Bally; (CC) Genco; (Got) Gottlieb; (Un) United;	4. Mermaid (Got 6/51) . 175.00 19 6. Metro
(Wm) Williams.	0 1. Camel Caravan 69.50 85.00	6. Miami Beach
3* A.B.C. (Un 5/51) 250.00 350 4. Ali Baba (Got 6/48) 28.50 49	0 4. Canasta (Ge 7/50) 89.50 119.50 0 6. Caribbean (Un 3/48) 15.00 28.50	6. Miss America (Got 1/47) 10.00 2 6. Monicker 10.00 1
4. Alice (Got 8/48) 39.50 45 6. Amher (Wm 1/47) 19.50 3	0 4. Carnival (B '48) 59.50 69.00 1. Carolina (Un 3/49) 49.50 59.50	4. Monterrey (Un 5/48) 22.50 4 4. Moon Glow (Un 12/48) 39.50 4 4. Morocco 25.00 4
4. Aquacade (Un 4/49) 49.50 89 2. Arizona (Un 5/50) 99.50 119 6. Bahy Face (Un 1/49) 35.00 49	0 4. Catalina (CC 2/48) 29.50 49.50	4. Morocco 25.00 4 6. Mystery 10.00 1 6. Nevada (Un 10/47) 15.00 2
6. Baffle Card (Got 10/46) 10.00 1 2. Ballerina (B 48) 27.50 4	60 4. Champion (CC 6/49) 69.00 77.50 6. Chico 39.50 69.50	1. Nifty (Wm. 12/50) 130.00 14 6. Nudgy (B 47) 25.00 3
6. Band Leader 39.50 5	60 4. Cinderella (Got 3/47). 39.50 49.50 60 4* Citation (B/48) 40.00 134.50	6. Oh Boy
4. Banjo		2. Old Faithful (Got 1/50) 104.50 14 4. One Two Three 49.50 5 6. Opportunity 14.50 1
(Got 8/48) 39.50 5 1. Basketball (Got 10/49) 94.50 10	00 (Got 8/49) 89.50 109.50 00 1. Contact 39.50 44.50	6. Oscar
2. Be Bop (Ex)	0 4. Control Tower	4. Phoenix
6. Big Prize 10.00 3	50 (Wm 4/51) 129.50 150.00 00 4. Cover Girl 24.50 45.00 50 4. Crazy Ball (CC 7/48) 29.50 49.50	6. Pimlico
4. Big Top 49.50 7 4. Black Gold 59.50 6	60 4. Cyclone (Got 5/51) 159.50 169.50 60 4. Dallas (Wm 2/49) 49.50 79.50	4. Pinky (Wm 10/50) 109.50 12 6. Pin Up Girl 15.00 2
2. Bomher (CC 5/51) 69.50 12	50 6. Dark Horse 10.00 15.00 50 1. De Icer (Wm 11/49) 104.50 119.50	2. Play Ball (CC 1/51) 49.50 7 5. Play Boy (CC 5/47) 25.00 4 4. Playland (Ex. 8/50) 90.00 12
4. Boston (Wm 5/49) 84.50 10	00 4. Dew Da Ditty 00 (Wm 6/48) 22.00 39.50 00 6. Double Barrel (B 47) 10.00 19.50	4. Playland (Ex 8/50) 90.00 12 4. Playtime (Ex) 69.50 8 4. Puddin Head 25.00 5
1. Bowling Champ		4. Punchy (CC 11/50) 119.50 16
(Got 2/49) 74.50 8 6. Bowling League	(Got 12/50) 75.00 129.50	4. Rag Mop (Wm 11/50). 120.00 14
(Got 2/49) 74.50 8 6. Bowling League (Got 8/47) 10.00 2 3* Bright Lights (B 5/51) 275.00 37	(Got 12/50) 75.00 129.50 4. Double Shuffle (Got 6/49) 79.50 94.50	6. Rainhow (Wm 9/48) 34.50 4 4. Ramona (Un 2/49) 35.00 5
(Got 2/49)	(Got 12/50) 75.00 129.50 4. Double Shuffle (Got 6/49) 79.50 94.50 1. Dreamy (Wm 3/50) 110.00 124.50 6. Drum Major 25.00 34.50	6. Rainhow (Wm 9/48) 34.50 4 4. Ramona (Un 2/49) 35.00 5 4. Rancho (B '48) 45.00 5 6. Ranger
(Got 2/49)	(Got 12/50) 75.00 129.50 4. Double Shuffle (Got 6/49) 79.50 94.50 1. Dreamy (Wm 3/50) 110.00 124.50 6. Drum Major 25.00 34.50	6. Rainhow (Wm 9/48) 34.50 4 4. Ramona (Un 2/49) 35.00 5 4. Rancho (B '48) 45.00 5

6.	Fiesta	15.00	19.50	4. Rip Snorter (Ge)	89.50	99.50
1.	Fighting Irish (CC 10/50)	104 50	139.50	6. Riviera	14.50	25.00
4.	Star (Univ 5/51)	275.00	309.50	4. Rockettes (Got 8/50)	135 00	119.50 154.00
6.	Flamingo (Wm 7/47)	15.00	19.50	4. Rondevoo (Un 5/48)	25.00	39.50
	Floating Power	49.50	59.50	4. Round Up (Got 11/48)	69.50	75.00
4.	Flying Saucers (Ge 12/50)	11950	144 50	4. St. Louis (Wm 2/49)	59.50	79.50
6	Flying Trapeze	112.50	144.50	1. Sally (CC 10/48)	39.50 50.00	54.50 59.50
υ.	(Got 9/47)	10.00	19.50	4. Saratoga (Wm 10/48)	49.50	75.00
1.	Football (CC 8/49)	79.50	89.50	6. School Days	15.00	17.50
	4 Horsemen (Got 9/50)		154.50	6. Score-A-Line	20.00	39.50
	Freshie (Wm 9/49)		114.50	4. Screwhall	20.00	39.50
	Georgia (Wm 9/50)		144.50	6. Sea Hawk	15.00	22.00
	Ginger (Wm 10/47) Gin Rummy		15.00 115.00	2. Select-A-Card (Got 4/50)	14.50 60.00	19 .50 79.50
	Gizmo (Wm 8/48)		45.00	4. Serenade (Un 12/48)	25.00	39.50
6.	Glamour	24.50	29.50	1. Shanghai (CC 4/48)	34.50	49.50
4*	Gold Cup (B '48)	44.50	84.50	4. Shantytown		119.50
	Gold Mine	29.5 0	49.50	4. Shoo Shoo (Wm 2/51)	139.50	159.50
4.	Golden Gloves (CC 7/49)	94.50	115.00	6. Shooting Stars 6. Short Stop	19.50 25.0 0	35.00
5.	Gondola	34.50	50.00	4. Show Boat (Un 1/49)	55.0 0	45.00 69.50
4.	Grand Award (CC 1/49)	39.50	80.00	6. Silver Spray	14.50	24.50
4.	Harvest Moon	40.00	40 Ma	6. Silver Streak (B 47)	14.50	19.50
1	(Got 12/48)	49.00	69.50	6. Singapore (Un 11/47)	15.00	29.50
	Harvest Time (Ge 9/50) Hawaii (Un 8/47)	99.50 15.00	129.50 19.50	6. Sky Lark 6. Sky Line	39.50 17.50	59.50
	Hi Ride		25.00	6. Sky Ray	12.50	29.50 19.50
4.	Hit Parade		39.50	6. Slugger	14.50	19.50
	Hits & Runs (Ge 5/51)		129.50	6. Smarty (Wm 12/46)	14.50	25.00
	Holiday (CC 12/48) Hot Rods (B '49)		65.00 149.50	6. Smoky	12.50	19.50
	Humpty Dumpty	09.30	143.00	2. South Pacific (Ge 3/50) 6. South Paw	50.00 15.00	109.50 1 9.5 0
	(Got 10/47)	29.50	49.50	6. South Seas	10.00	17.50
4.	Jack 'N Jill (Got 4/48)	39.50	55.00	4. Special Entry (B '49)	24.50	54.50
	Jamboree	25.00	39.50	6. Speed Ball	14.50	32.50
	Jeanie (Ex 7/50) Jockey Special (B '47)		125 .00 64.50	6. Speed Demon 4. Speedway (Wm 9/48)	15.00	29.50
	Joker (Got 11/50)		164.50	6. Spellbound (CC 5/46)	34.50 10.00	45.00
	Judy (Ex 7/50)		119.50	4. Spinball (CC 5/48)	29.50	14.50 49.50
2.	Just 21 (Got 1/50)	40.00	79.50	4. Spot Bowler		47.00
4.	K. C. Jones	79.50	110.00	(Got 10/50)	125.00	159.50
4.	Kilroy (CC 1/47)	10.0 0	16.50	6. Sport Event	19.50	29.50
2.	King Arthur	00.50	125.00	6. Sport Special 6. Sports	17.50	30.00
4.	(Got 10/49) King Cole (Got 5/48)	28.50	59.50	6. Sports Parade	19.50 12.50	25.00 15.00
1.	Knockout (Got 1/51)	145.00	154.50	6. Spot-A-Card	25.00	29.50
4.	Lady Robin Hood	20.50	40.50	6. Spot Pool	19.50	29.50
4.	(Got 1/48) Leap Year		49.50 39.50	6. Stage Door Canteen	10.00 15.00	14.50
6.	Line Up	25.50	29.50	4. Stardust (Un 5/48)	39.50	19.50 49.50
	Lucky Inning			6. Starlite	10.00	49.50
,	(Wm 5/50)	79.50	99.50	6. State Fair	10.00	14.50
4	Lucky Star (Got 5/47) Mad. Sq. Garden	25.00	50.00	6. Step Up	10.00	14.50
•	(Got 6/50)	130.00	144.50	4. Stormy (Wm 1/48)	29.50	139.50 49.50
4.	Magic	28.50	54.50	6. Stratoliner	14.50	17.50
	Maisie (Got 3/47) Majors '49 (CC 2/49)		25.50 79.50	6. Streamliner	10.00	14.50
	Major League Basebal		39.50	4. Summertime (Un 9/48) 6. Sun Beam	30.00 19.50	39.50 29.50
4.	Manhattan (Un 2/48).	22.50	34.50	4. Sunny (Wm 12/47)	34.50	49.50
4.	Mardi Gras	28.50	49.50	4. Supercharger	19.50	24.50
	Marjorie (Got 7/47) Maryland (Wm 4/49)		29.50 99.50	4. Super Hockey	70.00	79.50
	Merry Widow		39.50	6. Superscore (CC 10/46)	10.00	17.50 24.50
4.	Melody (B 47)	29.50	39.50	6. Surf Queen (B '46)	10.00	15.00
4.	Mercury (Ge)	72.50	114.50	6. Suspense (Wm 2/46)	29.50	49.50
	Mermaid (Got 6/51) Metro		199.5 0 27.50	4. Swanee	59.50	69.50
	Metro		19.50	4* Sweetheart (Wm 7/50) 2. Tahiti (CC 10/49)	99.5 0 64.50	134.50 99.50
6.	Miami Beach	15.95	19.50	6. Tally Ho	15.00	39.50
	Minstrel Man (Got 3/51		150.00	4. Tampico (Un 7/49)	69.50	75.00
	Miss America (Got 1/47		24.50	6. Target Skill	12.50	19.5
	Monicker		17.50 40.00	4. Telecard (Got 1/49) 4. Temptation	49.50 25.00	79.50
	Moon Glow (Un 12/48)		49.50	4. Tennessee (Wm 2/48).	29.50	59.50 49.50
4.	Morocco	25.00	49.50	2* Thing (CC 2/51)	89.50	119.50
6.	Mystery	. 1 0.0 0	15.00	4. Three Feathers	69.50	95 .0 0
	Nevada (Un 10/47) . Nifty (Wm. 12/50)		25.00 149.50	4. Three Mnsketeers (Got 7/49)	95.00	115.00
	Nudgy (B 47)		39.50	4. Thrill (CC 9/48)	85.00 27.50	115.00 39.50
6.	Oh Boy	. 15.00	29.50	6. Topic	10.00	17.5
4.	Oklahoma (Un 6/49).	80.00	95.00	6. Tornado (Wm 4/47)	12.50	17.5
	Old Faithful (Got 1/50)		144.50	6. Torchy (Wm 6/47)	10.00	35.0
	One Two Three Opportunity		59.00 19.50	6. Towers	12.50 39.50	1 5.0 0
6.	Oscar	19.50	25.00	6. Treasure Chest	14.50	30.0
4.	. Paradise (Un 7/48) .	35.00	49.50	4. Trinidad (CC 3/48)	24.50	49.50
4	Phoenix	. 39.50	69.50	4. Triple Action	29.50	49.50
	* Photo Finish		139.50 32.50	1. Triplets (Got 7/50) 4* Tri-Score (Ge 1/51)	79.50	149.50 119.50
4	. Pimlico		139.50	6. Trophy (B '48)	95.00	119.5
6.	Pinch Hitter (Un 5/49)	29.50	59.00	6. Tropicana (Un 1/48)	10.00	34.50
4.	. Pinky (Wm 10/50) . Pin Up Girl	. 109.50	125.00 29.50	4. Tucson (Wm 1/49)		69.50
2.	Play Ball (CC 1/51)	49.50	79.50	4. Tumhleweed 6. Turf Champ	24.50	104.50 39.50
5.	. Play Boy (CC 5/47) .	25 00	45.00	2* Turf King (B 6/50)	210.00	345.00
4	Playland (Ex 8/50)		124.50	1. Utah (Un 8/49)	94.50	99.0
	. Playtime (Ex) . Puddin Head	0 = 00	84.50 54. 50	6. Vanities	10.00 25.00	25.0 49.5
	Punchy (CC 11/50)		165.00	4. Victory Special (B 46) 4. Virginia (Wm 3/48)		39.50
4.	. Rag Mop (Wm 11/50)	. 120.00	149.00	4. Watch My Line		
	Rainhow (Wm 9/48) .		45.00	(Got 9/51)	155.00	175.0
	. Ramona (Un 2/49) . Rancho (B '48)		59.00 54.50	6. West Wind 6. Wild Fire	15.00 19.50	19.50 30.0
	Ranger		19.50	4* Winner (Univ.)	174.50	275.00
6	. Record Time	. 22.50	59.50	4. Wisconsin (Un 3/48)	39.50	49.50
	Red Shoes (Un 12/50	7.50	135.00	6. Yankee Doodle		19.5
	Repeater		29.50 20.00	1. Yanks (Wm 4/48) . 6. Zig Zag	34.50 12 .50	40.00 19.5
_	R OHOTATION NOT PER		20.00	,	14400	
-	THE PROPERTY OF PERSONS AND ADDRESS OF THE PERSO	IED				

ROLL DOWN

6. ABC Roll Down	24.50	49.50	4. Genco Total Roll	19.00	39.50
6. Arrows	15.00	40.00	6. Hawaii Roll Down	10.00	24.50
6. Auto Roll	24.50	35. 00	4. Hy-Roll	49.50	69.50
6. Bermuda	20.00	35.00	6. Melody	20.00	35.00
6. Big City	10.00	35.00	6. One World	40.00	49.50
6. Bing-A-Roll	49.50	75.00	6. Pro-Score	25.00	49.50
6. Bonus Roll	25.00	49.50	6. Singapore	10.00	29.50
6. Buccaneer	49.50	64.50	6. Sportsman Roll	10.00	20.00
6. Champion Roll	15.00	29.50	6. Super Score	35.0 0	49.50
4. ChiCoin Roll Down	19.50	49.50	6. Super Triangle	15.00	35.00
4. Genco Advance Roll .	19.00	39.50	6. Tally Roll	19.50	39.50

2* Bally Hook Bowler 195.00 27	5.00 + 3* F	Keeney League B	owl 245.00	275.00
		Keeney Duck Pin		
		Rock-Óla Shuffle J		
4* Bally Speed Bowler 45.00 7		Rock-Ola Shuffle-L		
6. California Shuffle Pins. 25.00 / 4		Jn. Dbl. Shuffle		
6. ChiCoin Bango 15.00 4	9.50 2* U	United Shuffle All	ley 10.00	29.50
		Jn. Shuffle w/con		, 39.50,
	9.50 2* U	Jn. Shuffle Alley	Exp. 45.00	79.50
		Jn. 2-play Expres		199.50
		Jn. Sin Rebound		150.00
		Jn. Twin Beboun		
		Jnited Shuffle Sk		
		Inited Super-Shuff		
	0.00 2. U	Jnited Slugger	99.50	
		Jnited Skee Alley		
		Jn. 4-Player		
		Jn. Shuffle-Cade		
		Jn. Twin Shuffle-		
		Jniv. Super Twin		
		Jniversal Twin B		
J 1		Jniv. HiScore B	owler 175.00	185.00
		Williams DeLuxe	0.4.50	40.50
	5.00	Bowler		
		Williams Twin S		
		Williams Single B		
2. Keeney Dbl. Bowler 135.00 16	9.50 -4* V	Williams Dbl. H	ead . 75.00	129.50

ARC	ADE E	QUIPMENT	
6. Allite Strike 'N Spares. 39.50	149.50	6. Keeney Anti Aircraft	
4. Boomerang 45.00	85.00	Br 15.00 25.	00
4. Bally Big Inning 185.00	195.00	6. Keeney Anti Aircraft Bl 15.00 50.	- 5
6. Bally Bowler 165.00	189.50	6. Keeney Sub Gun 79.50 95.0	00
6. Bally Convoy 47.50	95.00	4. Keeney Texas Leaguer 40.00 50.	00 .
5. Bally Defender 50.00	95.00	6. Kirk Night Bomber 75.00 145.0	00
6 Bally Eagle Eye 39.50	49 .50	4. Lite League 49.50 75.0	00
1. Bally Heavy Hitter 65.00	69.50	4. Mutoscope Ace Bomber 75.00 95.	00
6. Bally King Pin 35.00	45.00	1. Muto. Atomic Bomber. 100.00 150.0	_
5. Bally Lucky Strike 45.00	79.50	6. Mutoscope Dr. Mobile 95.00 150.	00
5. Bally Rapid Fire 69.00	95.00	4. Mutoscope Photomatic	
6. Bally Sky Battle 49.50	95.00	(Pre-War) 175.00 350.	
5. Bally Torpedo 49.50	75.00	4. Mutoscope Sky Fighter 95.00 125.	
4. Bally Undersea Raider 80.00	95.00	6. QT Pool Table 89.50 100.	
6. Bank Ball	150.00 49.50	4. Quizzer	
6. Bowling League 35.00 6. Buckley DeLuxe Dig 119.50	149.50	6. Rockola Ten Pins LD. 19.50 49.6. Rockola Ten Pins HD. 25.00 49.	
6. Buckley Treas Is Dig . 95.00	110.00	4. Rockola World Series . 69.50 75.	
6. Champion Hockey 40.00	75.00	6. Scientific Baseball 49.50 75.	
1. Chi-Coin Basketball	10.00	6. Scientific Basketball 59.50 75.6	
Champ 225.00	275.00	4. Scientific Batting Pr. 45.00 75.	
2* ChiCoin Goalee 75.00	125.00	4. Scientific Pitch 'Em 175.00 195.	
4. ChiCoin Hockey 69.50	75.00	1* Seeburg Bear Gun 249.50 350.	
4. Chi Midget Skee 150.00	229.50	2* Seeburg Chicken Sam . 59.50 109.	
2* ChiCoin Pistol 75.00	149.50	6. Seeburg Shoot the	
6. ChiCoin Roll-A-Score 39.50	75.0 0	Chute 25.00 75.	00
6. Edelco Pool Table 49.50	75.00	6. Skee Barrel Roll 25.00 49.5	50
4. Evans Bat-A-Score 125.00	175.00	6. Skill Jump 25.00 39.	
6. Evans In The Barrel 30.00	52.50	6. Super Torpedo 25.00 79.	
6. Evans Super Bomber. 50.00	95.00	6. Supreme Bolascore 40.00 125.	
4. Evans Play Ball 65.00	75.00	6. Supreme Skee Roll 20.00 75.	
4* Evans Ten Strike '46 65.00	99.50	6. Supreme Skill Roll 20.00 69.	
5. Evans Tommy Gun 49.50 2* Exhibit Dale Gun 59.50	100.00	6. Supreme Rocket Buster 45.00 65.	
2* Exhibit Dale Gun 59.50 6. Exhibit Rotary Mdsr 175.00	85.00 275.00	5. Tail Gunner 49.50 89.1. Telequiz 115.00 139.	
2. Exhibit Silver Bullets 99.50	165.00	4. Un. Team Hockey 115.00 125.0	
1. Exhibit Six Shooter 199.50	239.50	6. Warner Voice Record . 49.50 69.50	
6. Exhibit Merchantman	20 7.00	6. Western Baseball '39 20.00 45.	
Roll Ch Digger 85.00	99.50	4. Western Baseball '40 45.00 85.0	
5. Exhibit Vitalizer 75.00	95.00	6. Whizz 15.00 29.	
6. Genco Bank Roll 24.50	65.00	4. Wilcox-Gay Recordio . 119.50 150.	
5. Genco Play Ball 29.50	65.00	4. Williams All Stars 100.00 109.	
6. Groetchen Met. Typer. 79.50	149.50	6. Williams Box Score 39.50 65.	
6. Hoop-A-Roll 24.50	49.50	1* Williams Star Series 125.00 139.	
1. Jack Rabbit 75.00	109.50	1* Williams Quarterback. 75.00 150.	00
4. Keeney Air Raider 110.00	125.00	4. Wurlitzer Skeeball 125.00 150.0	00

The used machine market this week reflected very little fluctuation in price. As was the case last week, the askings for used equipment continued to bring, in general, almost the same price. All divisions, which include the pin games, shuffles, arcade and music pieces showed a normal amount of action, which was representative of the activity created during the past few weeks. The music section proved to be the lightest division as far as action is concerned, however the pin games and shuffles showed a slight increase.

Music, as stated previously, had a slight decline in the buying and selling market, but as usual the popular equipment such as the Wurlitzer 1015 and 1100 continued to show great activity. Prices here varied very little from the norm established over the last few weeks. These fluctuations had very little affect since prices tended to stay quite constant.

As in the past, the pin games carried the

bulk of this week's trading in the used machine market. Not only did the popular pieces move along in the manner expected of them, but the newer equipment being quoted for the first time proved to be very active too. Dormant games that had not seen action in some time were being quoted once again. Here too, the prices remained almost static with the few fluctuations in price being upward ones.

Shuffle pieces showed the largest amount of trading that had been noticeable for this group during the past weeks. Askings here were quite heavy but this did not change the pattern of the price ranges set by the trading of previous weeks. Most equipment in the shuffle division held firmly with a couple of pieces varying slightly either up or down. Arcade pieces also reacted in a typical manner set by this week's bartering and here too popular numbers showed up strongly.

The following was the most active equipment in this week's used market:

Most Active Used Music

Midst Metre Osca Madsic
Up & Down—Wurlitzer 750E \$ 75.00-\$100.00
Up & Down-Wurlitzer 850 44.50- 59.00
Down—Wurlitzer 1015 169.00- 295.00
Down—Wurlitzer 1100 310.00- 450.00
UpWurlitzer 1080 199.00- 225.00
Held—Seeburg 146M 139.00- 179.00
Up—Seeburg 147M 169.00- 229.00
Up & Down—148ML 290.00- 349.00
Held—Seeburg 3W2: 18.50- 27.50
Down—Seeburg W1-L56 9.95- 24.00
Down-Rock-Ola 1422
Phono 99.00- 125.00

Phono	99.00-	125.00
Most Active Used Pin Ga	mes	
Up & Down A.B.C.		
(Un 5/51)	250.00-	\$350.00
Up & Down-Bright Lights		
(B 5/51)	275.00-	375.00
Down-Champion (B '48)	65.00-	175.00
Held—Citation (B '48)	40.00-	134.50
Held—Gold Cup (B '48)	44.50-	84.50
Up—Jockey Special (B '47)	40.00-	64.50
Held—Photo Finish	75.00-	139.50
Held-Sweetheart		
. (Wm 7/50)	99.50-	134.50
Down—Thing (CC 2/51)	89.50-	119.50

Most Active Shuffles & Rebounds

·
Down—Bally Hook Bowler\$195.00-\$275.00
Up—Bally Shuffle Champ 74.50- 89.50
Held—Bally Shuffle-Bowler. 24.50- 50.00
Held—Bally Speed Bowler . 45.00- 79.50
Held—ChiCoin Bowl Classic 110.00- 150.00
Held—Genco Glider 30.00- 39.50
Held—Gottlieb Bowlette 24.50- 69.50
Up & Down—Keeney
League Bowl 245.00- 275.00
Down—United Shuffle Alley 10.00- 29.50
Down-United Shuffle Alley
Exp 45.00- 79.50
Down—United Single
Rebound 125.00- 150.00
Held-United Twin
Rebound 215.00- 234.50
Down-Univ. Super Twin. 75.00- 145.00
Held—Williams Dbl Header 75.00- 129.50

Most Active Arcade Equipment

Held—Citation (B '48)	40.00- 134.50	minist metro metato Equipment
HeldGold Cup (B '48)	44.50- 84.50	Down-ChiCoin Goalee\$ 75.00-\$125.00
Up—Jockey Special (B '47)	40.00- 64.50	Down—ChiCoin Pistol 75.00- 149.50
Held-Photo Finish	75.00- 139.50	Held—Evans Ten Strike '46 65.00 99.50
		Down-Exhibit Dale Gun . 59.50- 85.00
(Wm 7/50)		Up—Seeburg Bear Gun 249.50- 350.00
Down—Thing (CC 2/51)		Down—Seeburg Chicken
Held—Tri Score (Ge 1/51)	79.50- 119.50	Sam 59.50- 109.50
Down—Turf King (B 6/50)	210.00- 345.00	Up—Williams Star Series . 125.00- 139.50
Held-Winner (Univ)	174.50- 275.00	Up-Williams Quarterback 75.00- 100.00

Manufacturers New Equipment

Products listed here are currently in production. Prices are manufacturers' list

prices, F. O. B. factory.
AMI, INC.
Model D-40 Phonograph \$795.00
Model HS-SM Hideaway 575.00
5c-10c Wall Box (40 Selections) 59.50
5c Wall Box (40 Selections) 53.50
Amivox Speaker
BALLY MFG. CO.
Shuffle Line \$439.00
Futurity 735.00
Bright Spot 545.00
BUCKLEY MFG. CO.
Wall & Bar Box \$ 24.50
*
CHICAGO COIN MACHINE CO.
6 Player Bowling Alley\$499.50
H. C. EVANS & CO.
Constellation Phonograph \$795.00
Push-Over
THE EXHIBIT SUPPLY CO.
Big Bronco\$997.50
Gun Patrol
Pony Express 495.00
Silent Salesman (Card Vendor) 79.50
D. GOTTLIEB & CO.

Globe Trotter\$294.00

I II KEENEY O CO INC
J. H. KEENEY & CO., INC.
6 Player League Bowler\$469.50
All-Electric Cigarette Vendor. 269.50
All-Electric Cigarette Vendor
with Changemaker 287.00
Penny Inserter 119.50
ROCK-OLA MFG. CORP.
Super Rocket '52-50 Phonograph
(Model 1434) \$945.00
Model 1538, 5c-10c-25c Wall Box 59.50
Model 1536, 5c Wall Box,
23 Wire 39.50
Model 1424 Playmaster 440.00
RISTAUCRAT, INC.
S-45 Phonograph . \$289.50
UNITED MFG. CO.
6 Player Shuffle Alley\$469.50
Leader 525.00
6 Player DeLuxe Shuffle Alley
WILLIAMS MFG. CO.
Arcade \$295.00
C 1 D1 405.00

THE RUDOLPH WURLITZER CO. Model "1400" Phonograph Model "1450" Phonograph Model 4851 5c "Oc-25c Wall Box

Sea Jockeys

Spark Plugs 425.00

