

International Musician

OFFICIAL JOURNAL American Federation of Musicians

VOL. XXIX

NEWARK, NEW JERSEY, JULY, 1931

No. 1

THE CHATTANOOGA CONVENTION

OFFICERS ELECTED FOR 1931-1932:

PRESIDENT	
Joseph N. Weber.....	New York
VICE-PRESIDENT	
C. L. Bagley.....	Los Angeles
SECRETARY	
William J. Kerngood.....	Newark
TREASURER	
H. E. Brenton.....	Boston
INTERNATIONAL EXECUTIVE BOARD	
A. C. Hayden.....	Washington
Albert A. Greenbaum.....	San Francisco
Fred W. Birnbach.....	New York
Chauncey A. Weaver.....	Des Moines
G. B. Henderson.....	Toronto
DELEGATES TO CONVENTION OF THE AMERICAN FEDERATION OF LABOR	
Joseph N. Weber.....	New York (Delegate Ex-Officio)
C. L. Bagley.....	Los Angeles
Edward Canavan.....	New York
Chauncey A. Weaver.....	Des Moines
John W. Parks.....	Dallas
W. Ralph Fetterman.....	Lincoln

WITHIN the amplitudinous confines of the spacious Memorial Auditorium, in the beautiful and historic city of Chattanooga, the Thirty-sixth Annual Convention of the American Federation of Musicians convened on Monday, June 8, 1931.

Two hundred and sixty-four delegates faced President Joseph N. Weber at the sound of his gavel at 2 o'clock on Monday afternoon.

The weather was warm—ideal corn weather—and there was no preliminary parade. To have forced a band to march up the hill on such a day would have been an infliction of "unusual and unnecessary punishment" which the fundamental law of the land forbids.

When the convention had been called to order President Weber turned the gavel over to Lester D. Cohn, Chairman of the Local Convention Committee, who presided over the opening ceremony.

Rev. Dr. James L. Fowle, pastor of the First Presbyterian Church, delivered the invocation, which breathed the recognition of the beautiful and healing ministry of music in human life.

Mayor E. D. Bass, humbly confessing that he could not whistle a tune, nevertheless bespoke for the convention a week of harmonious deliberation, and gave a hearty welcome in behalf of the city.

President E. D. Walsh of the Chattanooga Chamber of Commerce, in the course of his cordial greetings, declared that "this should be the most important convention the organization has ever held, on account of the issue that faces you in the canned or embalmed music that we all object to so much."

President Paul Aymon of the Tennessee Federation of Labor and President M. H. Ortwein of the Central Labor Organization each expressed sympathy with the purpose of the convention and promised co-operation in the furtherance of its ideals.

Some people have the idea that a convention like the one herein reviewed is for the special purpose of legislative enactment and that failure to multiply laws in large number is a sign of indifference to duty.

There could be no more fallacious doctrine. Law-making is for the purpose of conserving human and property rights and not for the purpose of fad-exploita-

tion. In the light of this precept let us examine the work accomplished. The number of resolutions introduced was fifty-eight. The number adopted was seventeen; substitutes adopted, six; referred to International Executive Board, six; withdrawn, five; lost, twenty; disposed of by previous action, four.

The matter uppermost in the majority mind is the industrial depression which pervades all lines of activity and is not only national, but world-wide in its scope. There were those to declare that the time was ripe for constructive action on the part of the Chattanooga Convention. There was an opportunity for the presentation of any kind of cure-all which any delegate desired to propose. But when the American Congress is baffled in all efforts to provide a speedy remedy—when all organized agencies—commercial, industrial and sociological—are practically agreed that we must abide our time until the natural forces of supply and demand have in some degree overcome their paralysis, it becomes quite clear that excessive legislation will provide no satisfactory papacea.

In the face of our disturbing times it was a conservative and not a radical convention.

The crying need of Federation membership is that of becoming posted on A. F. of M. affairs by reading the official reports which are laboriously prepared for their edification. The Committee on President's Report sounded a resonant keynote for Federation enlightenment when, in the conclusion thereof, it said: "We would respectfully urge upon every member that he carry back to his home local the exhortation of this committee, that he read with care and digest as thoroughly as possible the contents of our President's report."

Among the propositions earnestly and vigorously debated may be mentioned the proposal to eliminate the 2 per cent theatre defense fund tax. The convention decided the move was inopportune.

There was also a proposal to end or greatly minimize the advertising campaign. Out of the discussion came the settled conviction that the Federation must keep its place in the sun—even in troublous financial times and the campaign will be continued another year under the discretionary supervision of the National Executive Board.

Further along in the columns of this issue of the International Musician, and in subsequent issues as far as necessary, the detailed story of the convention work will be found.

The work of the convention was greatly expedited by taking a half day only for entertainment purposes instead of the full day so often demanded by local committees.

As a result of this time saving the convention was able to conclude its work in the late afternoon of Friday.

Following the final report of committees the newly elected officials were given the obligation by Delegate James F. Kenney of Boston; President Weber gave a brief concluding address, and the Thirty-sixth Annual Convention of the American Federation of Musicians was at an end.

The Mayer Memorial Hour

CONVENTION PAYS TRIBUTE TO DECEASED VICE-PRESIDENT

An impressive memorial service in honor of the late Vice-President William L. Mayer occurred at the hour of half-past four o'clock Thursday afternoon. Dele-

By CHAUNCEY A. WEAVER

gate Chas. L. Bagley presided. There was a large audience present and all seemed to deeply feel the spirit of the occasion.

The memorial program opened with the rendition of "Asa's Death," from "Peer Gynt Suite," by Greig, and played by a string sextet under the leadership of Delegate Al A. Green of Detroit—the six players being: Lester D. Cohn and John Casale, first violins; Louis Slabosky, second violin; Mrs. L. C. Dame, viola; Harold Cadek, cello, and Earl Van Arsdale, bass.

The music was played with fine artistic interpretation and feeling.

Delegate Harry M. Dunsbaugh of Youngstown, a friend of years, tenderly reviewed that intimate relationship and gave a beautiful word picture of the day of the final rites.

The string sextet then played Taischowsky's "Andante Cantabile."

Delegate Chairman Bagley recited Bryant's "Thanatopsis"—a poetic view of Death which will always have a fixed place in our American literature and which reads as follows:

THANATOPSIS

To him who in the love of nature holds
Communion with her visible forms, she speaks
A various language; for his gayer hours
She has a voice of gladness, and a smile
And eloquence of beauty; and she glides
Into his darker musings with a mild
And healing sympathy, that steals away
Their sharpness ere he is aware. When
thoughts

Of the last bitter hour come like a blight
Over thy spirit, and sad images
Of the stern agony, and shroud, and pall,
And breathless darkness, and the narrow
house,
Make thee to shudder, and grow sick at
heart—

Go forth under the open sky, and list
To Nature's teachings, while from all around—
Earth and her waters, and the depth of air—
Comes a still voice: Yet a few days and
these

The all-beholding sun shall see no more
In all his course; nor yet in the cold ground,
Where thy pale form was laid, with many
tears,

Nor in the embrace of ocean, shall exist
Thine image. Earth, that nourished thee,
shall claim

Thy growth, to be resolved to earth again;
And, lost each human trace, surrendering up
Thine individual being shalt thou go
To mix forever with the elements—
To be a brother to the insensible rock,
And to the sluggish clod, which the rude
swain

Turns with his share, and treads upon. The
oak
Shall send his roots abroad, and pierce thy
mould.

Yet not to thine eternal resting place
Shalt thou retire alone; nor couldst thou
wish

Couch more magnificent. Thou shalt lie down
With patriarchs of the infant world—with
kings,

The powerful of the earth, the wise, the good,
Fair forms and hoary seers of ages past,
All in one mighty sepulchre. The hills,
Rock-ribbed, and ancient as the sun; the
vales

Stretching in pensive quietness between;
The venerable woods; rivers that move
In majesty, and the complaining brooks,
That make the meadows green; and, poured
round all,

Old ocean's gray and melancholy waste,
Are but the solemn decorations all
Of the great tomb of man. The golden sun,
The planets, all the infinite host of heaven,
Are shining on the sad abodes of death,
Through the still lapse of ages. All that
tread

The globe are but a handful to the tribes
That slumber in its bosom. Take the wings
Of morning, and the Barcan desert pierce,
Or lose thyself in the continuous woods
Where rolls the Oregon, and hears no sound
Save his own dashings—yet the dead are
there;

And millions in those solitudes, since first
The flight of years began, have laid them
down

In their last sleep—the dead reign there alone.

So shalt thou rest; and what if thou withdraw
In silence from the living, and no friend
Take note of thy departure? All that breathe
Will share thy destiny. The gay will laugh
When thou art gone, the solemn brood of care
Plod on, and each one as before will chase

His favorite phantom; yet all these shall
leave
Their mirth and their employments, and shall
come
And make their bed with thee. As the long
train
Of ages glides away, the sons of men—
The youth in life's green spring, and he
who goes
In the full strength of years, matron and
maid,
And the sweet babe, and the gray-headed
man—
Shall one by one be gathered to thy side
By those who in their turn shall follow them.

So live, that when they summons comes to
join
The innumerable caravan that moves
To that mysterious realm where each shall
take
His chamber in the silent halls of death,
Thou go not like the quarry slave at night,
Scourged to his dungeon; but, sustained
and soothed

By an unflinching trust, approach thy grave
Like one who wraps the drapery of his couch
About him, and lies down to pleasant dreams.

Executive Officer Chauncey A. Weaver of Des Moines, official colleague of Brother Mayer for a dozen years, delivered the following eulogy:

Mr. President, Federation Members and Friends:

In this quiet hour, tremulous with tender memories, the impulse is to cry out with Tennyson, who, when the full force of the personal loss sustained in the passing of his beloved Arthur Hallam, fell upon him, exclaimed:

"Oh, for the touch of a vanished hand,
And the sound of a voice that is still!"

We have turned aside from routine deliberation for a little while for the purpose of paying tribute to a stalwart personality, who for nearly a quarter of a century had been closely identified with the major activities of the American Federation of Musicians. His creative powers were unselfishly dedicated to its upbuilding. His thought and influence found concrete expression and were skillfully interwoven into the very warp and woof of the Federation fabric. Their golden threads will gleam as a stabilizing element of its texture in the coming years.

When the message came that William L. Mayer, our Vice-President, had answered the final summons, it seemed as though foundations were being shaken; that a great corner-stone had been moved out of its place. But on second reflection a sense of security came. Our departed brother was not one of those who build just for today; but for tomorrow. He belonged to that worthy classification of sociological architects of whom it has been said:

He builded better than he knew,
The conscious stone to beauty grew.

William L. Mayer was born with music in his soul. There was no struggle necessary on his part to comprehend its mysteries. No persuasion outside himself was essential to discover and appreciate its beauties. As the unfolding years came, one after another, he discovered an affinity between the harmonic elements within himself and those which permeate the external and natural world. He knew—

The harp at Nature's advent strung,
Has never ceased to play;
The song the stars of morning sung,
Has never died away.

Herein lies the secret of his wonderful powers—not only as a player, but as an interpreter.

Natural aptitude, coupled with eagerness to learn, was the keynote of an ever broadening culture, which gave to the profession of music the well-rounded symmetrical type of manhood which the American Federation of Musicians came to know, and to admire and to love.

Brother Mayer's natural capabilities were so many-sided he might have easily achieved eminence in any profession to which his inclination had been turned.

(Continued on Page Three)

International Musician

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

Published Monthly at 37-39 William Street, Newark, N. J.

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

**OFFICIAL BUSINESS
COMPILED TO DATE**

CONDITIONAL MEMBERSHIP ISSUED

- 5675—Marguerite Zeimer.
- 5676—Ralph Thomlinson.
- 5677—Chester Fredericks.
- 5678—Jack Colinet.
- 5679—Gonzale Hernandez (renewal).
- 5680—Frank Hernandez (renewal).
- 5681—Hector Hernandez (renewal).
- 5682—Geo. B. Crooker.
- 5683—Harold Yates.
- 5684—Walter Carry 2d.
- 5685—Richard Libby.
- 5686—Helen Ireland.
- 5687—Wanda Nash.
- 5688—Emmaline Crapo.
- 5689—Genevieve Copeland.
- 5690—Neil Whitesides.
- 5691—Leo Stone.
- 5692—Caesar Rivoll.
- 5693—Jerry Jay Stevens.
- 5694—Eleanor Stevens.
- 5695—G. Vanordstrand.
- 5696—Fred M. Bastion.
- 5697—Herman Hampy.
- 5698—Paul Earle.
- 5699—Verna Evans.
- 5700—Dorothy Ellenor Evans.
- 5701—Henry Helkin.
- 5702—Luis Vives.
- 5703—Michael Fontl.
- 5704—Armando Ruldo.
- 5705—Jose Ramos.
- 5706—Pito Roman.
- 5707—Cariso C. Pecira.
- 5708—Oscar C. Valdez.
- 5709—Pedro Perez.
- 5710—Fred Brown, Jr.
- 5711—Victor C. Campo.
- 5712—Peggy Russell.
- 5713—George Grandee.
- 5714—Virginia C. Eichenhauer.
- 5715—Blanche Calloway.
- 5716—Clarence Smith.
- 5717—Janet Rowland.
- 5718—Florence Shewell.
- 5719—Genevieve Tighe.
- 5720—Evelyn LaValliere.
- 5721—Jack Osterman (renewal).
- 5722—Arthur Parent.

DEFAULTERS

S. R. Smith, a promoter, is reported in default of payment of \$41.00 due members of Local 691, Ashland, Ky., for services rendered.

H. C. Kingsbury, manager Dance Hall, Sioux City, Iowa, is in default of payment of \$105.00 due members of the A. F. of M. for services rendered.

The Phi Kappa Psi Fraternity, Syracuse, N. Y., is in default of payment of \$250.00 to members of the A. F. of M.

Mar Jun and Victor Leval, Red Lantern Restaurant, Cleveland, Ohio, are in default of payment of moneys due members of Local 4 for services rendered.

WANTED TO LOCATE

Anyone knowing the whereabouts of Jesse Hurley, bass player, kindly address Edwin Fensch, Secretary, Local 159, 176 Newman St., Mansfield, Ohio.

Kindly forward any information as to the whereabouts of Jack Kneeland to the office of the Secretary, 37-39 William St., Newark, N. J.

Please address any information concerning the present whereabouts of Geo. King, banjo and Hawaiian guitar player, to A. J. Nelligan, Secretary, Local 293, 81 Picton St., East, Hamilton, Ont., Can.

FORBIDDEN TERRITORY

The Chateau Country Club of Milwaukee County, Wis., is declared Forbidden

Territory to all members of the A. F. of M. other than members of Local 8, Milwaukee, Wis.

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

The Grill Leon, Bloomfield Ave., Montclair, N. J., has been declared Forbidden Territory to all members of the A. F. of M. other than members of Local 16, Newark, N. J.

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

The Two and Four Bit Club, Atlantic City, N. J., has been declared Forbidden Territory to all members of the A. F. of M. other than members of Local 661, Atlantic City, N. J.

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

Chester Park, Cincinnati, Ohio, has been declared Forbidden Territory to all members of the A. F. of M. other than members of Local 1, Cincinnati, Ohio.

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

THE DEATH ROLL

Baltimore, Md., Local No. 40—Isadore Friedenthal, Bernard L. Thillmann.

Beaver Falls, Pa., Local No. 82—John T. Madden.

Binghamton, N. Y., Local No. 380—Ira Bobb.

Boston, Mass., Local No. 9—Harry Mullaly.

Chicago, Ill., Local No. 10—Carl W. Hogblom, Geo. D. Mohle, Michael Vitacco, Walter Unger.

Detroit, Mich., Local No. 5—Sam Long, Wm. F. Riley, Faye Kirby, Joe C. Johnson.

Erie, Pa., Local No. 17—Frank H. Losey. Green Bay, Wis., Local No. 205—Al Anderson.

Hammond, Ind., Local No. 203—Alfred O. Pridham.

Kingston, Ont., Can., Local No. 93—G. Milner.

Los Angeles, Calif., Local No. 47—Lester J. Cordes, Robt. A. Wessells, J. R. Seabrook, Clarence C. Jones, C. D'Andrea.

Milwaukee, Wis., Local No. 8—Raphael Baez.

Minneapolis, Minn., Local No. 73—Bessie Miller, E. R. Shibley.

Newark, N. J., Local No. 16—Louis Boehse.

New Orleans, La., Local No. 174—Mrs. F. A. Keller.

Philadelphia, Pa., Local No. 77—Louise Boehse, Wm. J. Hamilton.

St. Louis, Mo., Local No. 2—J. Lester Karbach.

Salt Lake City, Utah, Local No. 104—C. D. Shettler.

Toronto, Can., Local No. 149—Chas. H. Binning.

Waukegan, Ill., Local No. 284—Virgil Schomber, Robt. Sackman.

CHANGES OF OFFICERS DURING JUNE, 1931

Local No. 86, Youngstown, Ohio—Secretary, Benj. J. Spaman, 17 W. Federal St. Local No. 113, Ansonia, Conn.—President, Daniel Treloar, 217 1/2 Howe Ave., Shelton, Conn.

Local No. 167, San Bernardino, Calif.—President, Alfred Parsons, 678 Third St.; Secretary, James W. Palmateer, 879 "G" St.

Local No. 411, Bethlehem, Pa.—Secretary, W. A. S. Boyer, 1504 West Union Blvd.

Local No. 473, White Plains, N. Y.—President, Anthony Gaudio, 39 Beckley Ave.; Secretary, Harry Fidelman, 1560 Wilkins Ave., New York City, N. Y.

Local No. 480, Wausau, Wis.—President, Paul Buntrock, 924 1/2 Harrison Blvd.; Secretary, Lloyd J. Kurtzweil, 938 South Fifth Ave.

Local No. 493, Seattle, Wash. (colored)—Secretary, Mrs. Theodosia Austin, 510 28th Ave., South.

Local No. 526, Jersey City, N. J.—Secretary, John Firenze, Grotto Auditorium, 196 Ogden Ave.

Local No. 564, Altoona, Pa.—President, Harley B. Shook, 104 East First Ave.

Local No. 717, East St. Louis, Ill.—Secretary, H. E. Radell, Jr., 403 Brighton Pl.

Local No. 721, Tampa, Fla.—Secretary, J. S. Dodds, Jr., 602 Madison St.

Local No. 747, Colfax, Wash. Secretary, G. U. Thompson, Box 643.

**YOU MUST TRY A BOX OF
THE NEW
MICRO "TRU-ART" REEDS**

Made of Selected Ripe Cane Carefully Graded

No. 1—Soft
No. 2—Med. Soft
No. 3—Medium
No. 4—Med. Stiff
No. 5—Stiff

Exceptionally Low Priced

CLARINET	\$1.80 doz.	SOPRANO SAXOPHONE	\$2.40 doz.
ALTO CLARINET	3.00 doz.	ALTO SAXOPHONE	3.00 doz.
BASS CLARINET	4.20 doz.	MELODY SAXOPHONE	4.20 doz.
OBOE	1.00 each	TENOR SAXOPHONE	4.20 doz.
BASSOON	1.00 each	BARITONE SAXOPHONE	4.80 doz.
ENGLISH HORN	1.00 each	BASS SAXOPHONE	6.00 doz.

Guaranteed and Distributed by the Owners of the Internationally Famous GENUINE "MICRO" Hand-Made "BLACK-LINE" Reeds and other "MICRO" Musical Specialties.

For Sale at All Leading Music Stores

J. SCHWARTZ MUSIC CO., Inc.

10 WEST 19TH STREET Dept. No. 2 NEW YORK, N. Y.

Patent No. 1,452,953 None Genuine Without It

**MELIPHONE AND WOODWIND
Clarinet and Saxophone
Mouthpieces**

For nine years the choice of any clarinet and saxophone players who ever forged ahead of the common run.

THE WOODWIND COMPANY, INC.
131 West 45th Street
NEW YORK
N. Y.

YOUR DEALER

They desired a good tone
They knew how to get it
They still know how to get it

Patent No. 1,452,953 None Genuine Without It

HARMONY
in 12 easy lessons.

LEARN TO MEMORIZE, IMPROVISE, ARRANGE, COMPOSE!

Write for actual proof and guarantee offer. No obligation.

DeLAMATER PRACTICAL HARMONY SYSTEM
1650 WARREN AVE., DEPT. "1," CHICAGO, ILL.

Have You Seen **RACKETT'S**
"Fifty Years a Drummer"

"One hundred and twenty pages of Romance and Rhythm," "Drum rudiments, and their application to music," "Practical pointers on the technique, phrasing and rhythm of the snare drum, tympani, bells, bugle and drum, etc." "A reference book for drummers, instructors, schools, etc." "Nothing just like it has ever been published." Price, \$1.50.

ARTHUR HERBERT RACKETT
20 North Church Street, Elkhorn, Wisconsin

PIANISTS—INSTRUMENTALISTS
IMPROVE YOUR ABILITY—DEVELOP YOUR ORIGINALITY

Increase the Demand for Your Services

Home Study Courses in MODERN PIANO PLAYING (player rolls optional); CREATIVE HARMONY (hot styles, duet-trio construction: violin, saxophone, trumpet, clarinet); BAND and ORCHESTRA ARRANGING (with 45x47-inch complete range instrument chart showing corresponding note on piano keyboard). Modern Harmony, Rhythmic Invention, Improvising. Transposition included in all courses. Endorsed by radio artists, leaders, professionals. Sample lessons if you outline your ability mentioning phases of music interested in and instrument played.

Built Upon Results—You Can Depend Upon Our Instruction.

SPARKS' SCHOOL OF MUSIC - - - NORWICH, CONNECTICUT

THE VERNE Q. POWELL FLUTES

Used and Indorsed by Artists in New York Philharmonic; Philadelphia, Detroit, Cleveland and St. Louis Symphonies.

CATALOG ON REQUEST 295 HUNTINGTON AVE., BOSTON

MODERN HOT LICKS For All Dance Orchestra Instruments

Specially written to suit your taste and ability. Class A—Easy Hot Melody, can be played at sight without preparation. Class B—Most popular hot style used throughout the country. This style chorus has a few licks to it and needs practice. Class C—A fast technical hot solo, flashy and hot!

SPECIAL OFFER—Three for \$1.00, or Ten for \$2.00. May be used with all dance tunes. State your choice. C. O. D.'s 15c Extra.

EXCHANGE SERVICE—If you are unable to play your choruses you are privileged to return them for easier choruses.

NEHER STUDIO - - - King and Earl Sts., Laureldale, Pa.

THE CHATTANOOGA CONVENTION

(Continued from Page One)

How distinctive would have been the loss to music had he chosen otherwise!

He was not only an organ-player, but an organ-builder. In the latter role he could erect the framework, adjust the pipes and set the keys; and then fairly lose himself in the spiritual glow of the artist under whose skilled touch the instrument is made to sound forth the music of the Masters.

It was in Pittsburgh, his home of many years, where the genius of Brother Mayer reached its finest flowering, and where as long-time President of Local No. 60 he made the record and paved the way for a call to the wider fields of Federation service. Organ-builder, organ-player, teacher, musical director and natural born executive, he brought dignity and character to every position called upon to fill.

Of his manifold activities, quite familiar to us all, we take occasion for one specific reference—his twenty years' service as Musical Director of Western Pennsylvania Institute for the Blind. No attendant upon the Federation Convention, held at Pittsburgh in 1920, will ever forget those Institute pupils—boys and girls with sightless eyes—moving across the stage of their darkened world, with faultless precision, speaking and singing as happily and harmoniously as though children of the light—and all intuitively responsive to the Master Spirit, who from the orchestra pit was their Director and Guide.

It was as a colleague on the National Executive Board of the American Federation of Musicians for a period of a dozen years we came to know William L. Mayer best. What a superb equipment he brought to the discharge of an important task! Those who are familiar with Federation polity know that the duties of the National Executive Board are not only administrative, but judicial as well. The problems are often as complicated as those with which modern courts are called upon to deal. To their solution he brought clearness of insight, lucidity of reasoning and a finality of conclusion which he was ever able to convincingly defend. Pervading all discussion was a kindness of spirit which illustrated his ability to be generous, while also being just. He made a place for himself at the Federation council table which will not be easily filled.

On a certain day the sweetheart of his youth, the wife of his adult years, the mother of his children, the faithful sharer of his joys and sorrows, was suddenly taken from him. This was a bolt from the azure blue from which he could not recover. It was a wound which the caressing touch of time could not heal. From that fateful hour those closest to him realized that his own sunset could not be so very far away.

On Tuesday morning, March 21, 1931, they laid our friend and brother away—amidst a wilderness of flowers.

As we review the life and achievements of a personality like William L. Mayer, and in the contemplation thereof reflect upon the seemingly unsolved and unsolvable problems of human destiny, what conclusions are we justified in seeking to draw?

Hamlet, in one of those rare moments when a rift in the clouds of melancholy which often enshrouded him, catches a glimpse of personality at its best, and exclaims—

What a piece of work is man! How noble in reason!

How infinite in faculty! In form and moving how express and admirable! In action how like an angel! In apprehension how like a God!

And when we behold a specimen of manhood like William L. Mayer, physically cast in Nature's finest mold; in professional life going about his task with consummate mastery; refusing to become a recluse in any one line of activity, but exploring all realms offering possibilities of additional culture; sparing no pains to acquire the art of speaking other languages as fluently as he spoke his own—with all this equipment sweetened and enriched with a spirit which found joy in service and reward in the appreciation of his fellow men—before such a type of human kind are there yet those to sound that minor chord of human perplexity—"Does Death end all?" Is such a mind a mere candle-flame to be extinguished by some fitful wind-gust of destiny?—a star to radiate its clear white light for a season and then be swallowed up in the impenetrable shadows of eternal night?

From Alger's "Doctrine of a Future Life," recently reviewed, there is one paragraph which we are moved to quote here:

"If we are utterly to die with the ceasing of breath then there is an amazing want of symmetry between our endowments and our opportunity; our attainments are most superfluously superior to our destiny. Can it be that an earth-house of six feet is to imprison forever the intellect of a Laplace, whose telescopic

eye, piercing the unfenced fields of immensity, systematized more worlds than there are sands upon the ocean shore? The heart of a Boromeo, whose seraphic love expanded to the very limits of sympathetic being? The soul of a Wycliffe, whose undaunted will, in faithful consecration to duty, faced the fires of martyrdom and never blenched? The genius of a Shakespeare, whose imagination exhausted worlds and then invented new? There is a vast incongruity between our faculties and the scope given them here. On all it sees below the soul reads—'Inadequate, and rise dissatisfied from every feast, craving with divine hunger and thirst, the ambrosia and nectar of a fetterless and immortal world. Were we fated to perish at the goal of three-score years and ten, the Infinite would have harmonized our powers with our lot. He never would have set such magnificent conceptions over against such limited possibilities, nor have kindled so insatiable an ambition for so trivial a prize of dust to dust.'"

O, Victor Hugo, thou hast spoken wisely—"The tomb is not a blind alley. Though it begins in darkness, it ends amid the splendors of the dawn!"

Following the Weaver eulogy, the Convention arose and remained standing for one moment while the strains of "Old Lang Syne" were being softly played.

President Weber's gavel sounded. Delegates and friends went out. The life service of William L. Mayer had become a permanent part of Federation history.

CHATTANOOGA LOOKOUTS

Local No. 80 had long been anxious for an opportunity to entertain a national convention of the American Federation of Musicians. Defeat did not quench that aspiration. Finally at Boston last year the invitation was accepted. When convention time rolled around this year Local No. 80 had a membership of only seventy. The Local rallied to its task with a zeal which would have been a credit to an organization many times its size. Entertainment was carried forward under a general convention committee composed of the following members: Lester D. Cohn, chairman, Ralph Miller, John T. Mahoney, Sidney Shallett, E. R. Van Arsdale, Mrs. G. A. Van Arsdale, Wallace W. Cash and E. A. Rankin. The committee performed its work exceptionally well and may rest assured that delegates and visitors returned home in a highly appreciative frame of mind over the untiring efforts expended in their behalf.

Delegates who had been somewhat apprehensive over the brand of weather that Tennessee might provide for convention purposes in the month of June were most agreeably surprised. With the exception of the last day the weather was almost ideal.

Delegates and guests from Illinois to the Chattanooga Convention were entertained on Wednesday of Convention week at a dinner, details of which were arranged by W. F. Groover, President of the Illinois Conference; James Petrillo and Emil Borrie of Chicago, E. C. Wascher of Champaign, A. Keifer of Peoria—Mr. Keifer being one of the original organizers of the A. F. of M. Other guests present were Mrs. Petrillo and son Leroy, Mr. and Mrs. F. E. Leeder of Springfield, Mr. and Mrs. Clarence Jones of Danville, Mr. and Mrs. Adam Ehr Gott of Jacksonville, Mr. and Mrs. M. P. Schiltz of Aurora, Alfred G. Rackett of Chicago, Clayton Laumier of Sparta, Everett Henne of Mattoon, Mr. and Mrs. J. C. Stein of Waukegan, Clark F., Charles W. and Elbert Mason, also of Waukegan.

We wish California would hurry up and get Mooney pardoned.

William F. Canavan, President of the I. A. T. S. E., was a fraternal delegate from his organization and was well received in two addresses delivered at the beginning and at the end of Convention week.

Delegate William Bailey of Local No. 5, Detroit, was unable to attend the Convention on account of the serious illness of his father.

One of the results of the Chattanooga Convention was the addition of a new member to the National Executive Board in the person of C. L. Bagley of Local No. 47, Los Angeles, who was elected Vice-President to succeed the late W. L. Mayer.

There was a spirited contest between Bagley and James C. Petrillo of Local No. 10, Chicago. The final count showed Bagley 319; Petrillo 229. It was no disparagement of the exceptional work which President Petrillo has accomplished in the Chicago jurisdiction; but the Convention recalled twenty-three years in which Bagley had been an untiring worker for the Federation and the many years in which he had served with high ability as chairman of the convention law committee. The delegates were determined,

therefore, to give this evidence of appreciation of long and valuable service.

President William Green of the American Federation of Labor journeyed all the way from Washington to deliver an address on the opening Convention day. We believe it to be one of the finest addresses we have ever heard from President Green. It was plainly to be seen that he is an earnest student of current industrial problems and is doing his best to blaze a trail out of the present wilderness of turmoil and unrest.

On Tuesday afternoon the Convention responded to an appeal of the Local Entertainment Committee and visited the summit of Lookout Mountain. It is a delightful spot—fraught with undying interest as the scene of one of the great battles of the Civil War, and as a vantage ground from which to see far afield over surrounding territory which constituted the dramatic arena in which the conflict over human slavery on American soil was fought. It was a memorable afternoon for the delegates.

The Convention was startled and saddened on the second day by the announcement that Delegate James A. Saxby of Local No. 71, of Memphis, had very suddenly passed away at 7 o'clock that morning. His co-delegate, Joseph Henkel, summoned a physician, but Brother Saxby was no more within ten minutes after the doctor's arrival. Angina pectoris was pronounced as the cause of death. Brother Saxby was secretary of his home Local and was a delegate to the Boston Convention last year. He was 49 years of age, and leaves a wife and two sisters, Miss Lavina Saxby and Mrs. W. J. Phelan.

Delegate Frank Field, of Local No. 52, South Norwalk, Conn., who, by the way, is assistant postmaster in his home town, has just completed twenty years' service as Local Secretary, and upon retirement from the position was made recipient of a beautiful gold watch as a token of local appreciation. Frank found Convention attendance a delightful means of spending an assistant postmastership vacation.

There was much regret that Delegate Daniel Bruno, a duly elected delegate from Local No. 802, New York, was unable to attend the Convention on account of a severe illness.

One of the delightful features of Local entertainment was the concert given by Chattanooga musical talent on Sunday evening before Convention opening at Memorial Auditorium. The concert was arranged in honor of the delegates and visitors. Among the participants were McConnell Erwin, municipal organist; Lee Greene Guley, pianist; Alvin Blumberg, violinist, and J. Oscar Miller, conductor. The Cadek Choral Society rendered selections from "The Rose Maiden." President Joseph N. Weber spoke on "What the American Federation of Musicians Means to the Art of Music." The entire program was a most creditable presentation and reflected high musical standards for the community.

Fraternal greetings came from far and wide—showing that former delegates and members love to keep in close touch with the major workings of the organization.

The golden apples of California proved as tempting as the apples of ancient Eden.

It was a kindly providential dispensation which tempered Tennessee summer heat to the comfort of the Convention. There was a marked minimum of complaint about weather conditions.

While the Convention was in session the Tennessee Legislature reaffirmed its disbelief in the evolution theory—although this may have been a mere coincidence without analogous signification.

The phrase, "In Sunny Tennessee," has been invested with a new significance.

Southern hospitality has a charm which time cannot wither or custom stale.

Omission of the opening day parade was marked by a singular absence of protest.

Speaking of summer resorts, we shall always recall the attractiveness of Lookout Mountain.

You may rend, you may shatter the vase if you will, But the scent of the moonshine yet clings to the still.

The Chattanooga newspapers knew the Convention was there.

From Boston to Los Angeles, with Chattanooga as a halfway station, shows a majestic sweep of the Convention pendulum.

Los Angeles in 1932.

KOEDER MAJESTIC BAND INSTRUMENTS

used and endorsed by many of the best performers in the country today

Write for Catalog

JONES-KOEDER CO.
PEKIN, ILLINOIS

AT LAST! A Marvelous Book for Spanish Guitar, playable by pkk. "McNEIL MODERN GUITAR METHOD," \$2.50 (U. S.)

\$3 (Canada). Featuring: Chords in all KEYS and POSITIONS—Accompaniments, fill-ins and bass runs—Double staffs show Melody-Chord Style, and 2nd guitar chords—Reading from BANJO parts, and PIANO score—Orchestral ways, and means. Just the book every plectrum guitarist has been looking for. Send for your copy NOW—you can't afford to be without it. BANJO and GUITAR literature mailed. CHARLES McNEIL STUDIO 830 Sherbourne Drive Los Angeles, Calif.

INTELLIGENT MUSICIANS TRY SIGHT READING OF MUSIC

Taught By Mail—Write

MT. LOGAN SCHOOL OF SIGHT READING OF MUSIC, Box 134, Chillicothe, Ohio.

HOT STRUTS

FOR THE MODERN DANCE MUSICIAN

Any instrument. State Yours. Can you take a real Hot Strut and make 'em like it, or, are you just one of thousands of dance men who "owns a saxophone" and is trying to get one or two nights a week? Write now for Special Introductory Offer—Any 4 Hot Struts, One Dollar. State your choice.

Money Order, Check or C. O. D.

HOT STRUT STUDIO, 647 N. 12th St., Reading, Pa.

Popular Dance Hits, 45c Each

Make Your Own Selections Any Publishers' Tunes. 10 for \$4.00. Over TEN, 40c Each. POSTPAID. SEND FOR NEW LISTS—FREE

COLUMBIA ORCHESTRA MUSIC CO. Dept. H., 1118-20 Chestnut Street Philadelphia, Pa.

THIECK'S

Daily Studies for Cornet and Trumpet

The most instructive book ever published. Qualifications, Breathing, Attack, Tone Production, Embouchure. Pressure correctly and safely. Non-Pressure. Price \$2.00. Pub. by

Wm. A. Thieck, Solo Trumpeter Formerly Minn. Symph. Orch. P. O. Box 1107, Milwaukee, Wis.

WATERMAN PIANO SCHOOL 1838 W. Adams St., Los Angeles, Calif.

PIANO

Special arrangements as played by leading pianists with new, modern "licks" and styles. 1 on "Some of These Days," 2 different on "St. Louis," 2 on "Ida," 1 on "I Ain't Got Nobody" and 1 on "World Is Waiting"—SEVEN IN ALL! A veritable "FIND" for solo work. Sent to you upon receipt of \$2.00. Limited supply—rush your order NOW!

JULIAN FINNEGAN STUDIOS 7 East Sixth St., St. Paul, Minn.

MOUTHPIECES

TRUMPET, CORNET, HORN, TROMBONE

Designed for those who wish brilliant, free-blowing mouthpieces.

Trumpet, Cornet \$2.50

Trombone, Baritone, Horn \$3.00

Metal Mute, Trumpet \$1.50

Trombone, Horn \$2.50

Special Imported Trumpet, \$105.00

Sent C. O. D. or Postpaid on receipt of price.

FRANK CORRADO

229 East Fifth Street, New York City

THE LEWERENZ CLARINET MOUTHPIECE Big, brilliant tone. Free and easy blowing. All lengths and springs; accurate and correct. Price \$7.50. Trial allowed. Refusing \$1.50. Models that play: hand made; Clarinet, \$2.40; Sax, Alto, \$4.00; Tenor, \$5.00 per dozen. WM. LEWERENZ, 2016 Texas Ave., St. Louis, Mo.

Ask For FREE BOOK OF POINTERS Brass and Reed VIRTUOSO SCHOOL, BUFFALO, N. Y.

Local Reports

LOCAL NO. 2, ST. LOUIS, MO.

New members: Anthony Dipardo, Frank E. Maurer. Transfers deposited: Lester K. Arquette, 5; Edward Brauer, 29; Jack Goss, C. A. Luedcke, 10; W. E. Thomasson, 250. Resigned: Frank Eisenberg, Sidney Hartman.

Erased: J. E. Dett. Travelling members: Luke Ehrigott, 1; Mary Lewis, Mildred Lewis, 3; H. H. Plummer, H. L. Lykins, A. R. Thorsen, H. Moore, R. Englander, Eugene Knotts, Horace Heidt, C. Moore, L. H. Fleming, all of 6; Harry F. Miller, 9; Mathew Amatore, 10; Edith Bigelow, Joey Bigelow, Mildred Herr, Jack Bigelow, Virginia (Fritz) Bigelow, Georgia Bigelow, Della Bigelow Leahy, Josephine Bigelow Smith, all of 15; Harry Harrison, Stewart Crow, Arthur Most, Richard Murray, Bud C. Kleinhal, Bert Heintz, Wm. Griffin, Calvin Earl, Dolman Doris, Guy Buccella, Al Keglovich, Kenneth Apperson, E. A. Gerstenkorn, Maurice Carlton, all of 47; John Bosujak, Louis Baldoni, Delvin Shortridge, William Dunn, all of 88; Earl Goforth, 102; Evelyn Burkett, 101; J. Harold Gustafson, 134; Dave Legrum, 161; Joseph M. Kavanough, 214; Charles Vusick, 218; Ralph Tykins, 225; John Drap, 354; Harriet Sunderland, 765; Edward Rosenberg, Ben Bloomfield, John Sarnelle, Sid Rosen, Harry Thorne, Florence Walton, Leo Paul, Frederick W. Palmer, Tamara Gordon, Kolia Negin, Paul Tisen Ellington, Wm. Greer, Arthur P. Whetsel, Freddie Jenkins, Charlie Williams, Joseph Nanton, John E. Ed, Alamy Ed, Fred E. Guy, John C. Hodge, Wellman Brand, Chas. H. Blum, Chas. J. Ruddy, Raymond Kavanough, Robert Geraghty, Harry H. Carvey, Robert E. Hamill, Charles Frebie, Dick Morgan, all of 802; Leo Stone, Russel J. Erickson, Jack Frost, cond.

LOCAL NO. 3, INDIANAPOLIS, IND.

New members: Brooke Johns, DeMerville Ordling, Wm. Feik. Transfers issued: Edwin T. Wolfe, Thurston Spangler, George Harper, Loren Pritchard, Wm. Bigger, Jack Crowder, Doc Robinson, Bert White, Red Hadley, Frank Sargeant, Walt Wagoner, Lester Hale, Chic Myers, Geneva Brown. Transfer returned: Loren Pritchard. Transfer withdrawn: Eddie Kane. Travelling members: Paul D. Kinchen, 752; Oliver Rhodes, 631; Wm. E. Cobb, 659; Stanley H. Casey, C. C. Smith, Mallard F. Heam, Con. C. Smith, Milton Heam, Walter Wardell, Robert Hartwell, all of 192; Barney Miller, Oliver Havas, 802.

LOCAL NO. 4, CLEVELAND, OHIO

Resigned: Clara Lockett. Accounts closed: William J. Schlosser, Paul Ash, 802; Earl Zeller, 17. New members: Kenneth W. Balk, W. J. Culliton, John DePano, E. W. Lougo, Harvey Singerman, Harold Thompson. Transfer revoked: Alex F. Lawson, 404. Transfers deposited: Edward Crevor, Richard E. Fidler, 802; K. W. Zint, A. H. Zint, J. W. Worthington, J. H. Gray, Jr., G. T. Sherwood, Thoe Goetz, Yates Williams, all of 103; Richard M. Trimble. Transfers issued: Raymond Michael, Mac C. Woodbury, Loyola Baeer, Ray Grumme, Sully Mason, C. D. Whipple, E. Minarik, S. Rosner, James De Mont, Norman Bente, L. N. Kurkdjie, L. J. Urs, J. J. Price, John C. White, George Sturm, James Kay Kyser, Richard White, Edwin Hanson, Clifford Knapp, N. Jackson, A. V. Fieg, E. Francis Cronin, Carl Jeddicka, W. J. Doncaster, S. Woods, Charles Kraft, Benny Cash, Arthur Walters, Edwin Russell, Harry Miller, A. E. Sutton, William Rice, Joseph Kallina, George D. Rowe, Ray R. Pittenger, E. Wingfield, Howard Kelly. Transfers withdrawn: Joe Haymes, 150; J. H. Munzenberger, 10; Claude Love, 94; Carl Snyder, 150; Lester Dimmitt, 297; Al Jennings, 34; Paul Michell, 150; Richard Clark, 382; John Longford, 150; Stan Fletcher, 485; James F. Underwood, 8; K. T. Taylor, 34. Travelling members: Arthur Parent, cond. 5316; Bert Frouman, 16; Phil Phillips, Wilbur Hall, Louis Alter, all of 802.

LOCAL NO. 5, DETROIT, MICH.

New members: Jack Echols, Arthur Ferguson, Geo. M. Shrake, Ruth Ward, Jack Howard, David R. Scott, Manuel Fenech. Transfers deposited: Benj. Pollack, Chas. Spivak, Edw. R. Muller, Jack Teagarden, Al L. Beller, Gilbert A. Rodin, Roy Baude, Hilton Lamare, Bernard Weinstein, Gilbert S. Bowers, Julian C. Matlock, all of 802; Sterling Bone, Harry Goodman, 10; Henry W. Siegel, 77; Wallace Parker, 171; Norman Bente, 4; Wm. A. Melquist, 94; Howard Snyder, Paul Alspach, Wm. Fitting, Robt. Fitting, Ralph H. French, Carl J. Peterson, A. G. Litz, Lyle Kirk, Geo. F. Collins, Robt. Blue, all of 103; Wm. H. Radebaugh, 633; Robbin Gardner, 146; Geo. J. House, 593; Arnold Reid, 303; Herb. Gordon, Wm. Rose, Jack Minovich, all of 161; Louis Franco, Anthony Middlebrook, 13; Rut Hawn, 116. Transfers withdrawn: Don Tiefenthal, 56; Ernest Caputo, 82; W. M. Long, 802; Phil Levant Orchestra, 10; Roy D. Young, 325. Transfers revoked: Vivian Hubert, 418; Dale Harkness, 60. Travelling members: B. A. Gerstenkorn, M. Carlton, Calvin Earl, William Griffin, Arthur Most, D. Davis, Harry Harrison, Kenneth Apperson, Dave Legum, Guy Buccell, Al Keglovich, Bert Heintz, Bud Kleinhal, Richard Murray, all of 47; Harold Gustafson, 124; Russell Erickson, cond. 5386.

LOCAL NO. 6, SAN FRANCISCO, CALIF.

New members: Ray J. Holmes, Maurice Meriwether, Jack M. Reed, Dino V. Lucessi. Readmitted: H. W. Brown, Edward J. Kennedy, A. J. Laport, Max L. Seedman. Federation members admitted: George G. Wetterau, Paul M. Basham. Full members from transfer: Jan Rubini, Alvino Roy (Alvin McBurney). Transfers deposited: Don E. Williams, 424; Clair E. Reimer, 50; LeRoy Shield, 47; Joe A. Viera, Robert K. Kuna, 10; Lorelle D. Ferestad, Nilo M. Barnett, Xavier Cugat, 47; Mel J. Blank, 99; Eugene Chipman, 104; Clarendon A. Kenney, 47; Clarence L. Jarman, 424; Dan L. Popovich, 210; F. A. Hubbell, F. C. Saputo, 47. Transfers withdrawn and cancelled: W. K. Hernston, A. J. Thibodeau, Wally Wilson, G. Cleve Hamby. Resigned: Harold Sparr. Transfers issued: C. C. Maurer, Collette Manon, J. E. Hill, Anibal Corraia, Buster Clark, Vojmir Atli, R. D. Forrest, B. Varnadoe, F. A. Silveira, Max Dolin.

Travelling members: Claude Forbett, 73; Ponce Espirita, David Apollon, Ben del Rosario, Francisco el Castro, Jack Figueroa, Silvestra Romido, Manuel Enriquiry, all conditional members.

LOCAL NO. 8, MILWAUKEE, WIS.

New members: Norman Conine, Ray E. Beiter, Roman Bednarski, Carl Moldenbauer, Gilbert A. Schwibinger, Nathan Eisenberg. Full member: Jack Bonnett. Transfers deposited: Theo. Dobbratz, 164; Earl Huebner, 309; Oren Ross, 30; Al Trace, Sidney Leposky, Vincent Eckhohn, Walter Bitke, Fr. Raymond, Martin T. Stone, Al Marnck, Whity Gebhardt, Cedric H. Spring, T. Irving Cohen, Ed. Wells Geaucki, Jules Cassard, Dean C. Stevenson, Walter H. Williams, all of 10. Transfers withdrawn: Mel Snyder, C. W. Noble, J. R. Barrett, Harold Wright, Marvin Hamby, Lionel Flske, Bernard Berman, Max A. Connett, J. Merton Young, Geo. Physter, Buddy Fisher, all of 10. Transfers issued: Alga Johannes, Reubin L. Scholz, Jos. Eisler, Arth. W. Miller, Ray Duweil, Gerald Wheeler, Art. Boitz. Travelling members: Herm. Weinberg, Fr. Grannone, Wm. Mollenberg, Fred R. Hoff, all of 802; Meyer Minkow, 10; John Broderick, 107; R. F. Larson, 656.

LOCAL NO. 9, BOSTON, MASS.

New members: Russell Anderson, Robert D. King, George Gibson, Ray McAfee, Charles B. Farnam, George E. Mello, Basil J. Larkin, Morton P. Kahn, Henry Volk. Resigned: Maurice Traunstein, Frieda H. Barth, Lewis A. French, Hugo Boernig, Mrs. Clara A. Leon, Fred O. Leon. Erased from membership: Ray I. Bowley, Arthur G. Bowes, Philip A. Cogliano, Edmond M. LeGros, T. M. Myers, Sidney Davidson. Transfers issued: Ray Webber, Pete Schmitt, Alexander Black, Clyde W. Schafer, Jr., Emory Daugherty, Ralph Hawkins, Frank Werden, Martin Emerson, Raymond Wood, Ben J. Ratner, John Ryan, Henry Terrett, Ellis Miller, Walter Oliver, Ted Newell, Richard Crook, Ben M. Ratner, Charles Cook, James Ellard. Transfers withdrawn: Charles Westkrom, Stanley L. Koch, Edwin B. Marshall, Irving Schiff, A. (Bud) Lewis. Transfers revoked: Clayton C. Porter, Henry Volk. Transfer cancelled: Harold M. Booth. Transfers issued: J. M. Longyear, Albert Dorr, Ray Lawson, Jr., Gordon H. Ellis, Fred H. Moyalhan, W. A. Hookway, A. E. Pruneau, Carl I. Ziegler, Norman H. Bruce, F. S. Truda, E. A. Serues, S. E. Zigman, B. S. Condon, C. F. Perry, Scott W. Burbank, G. E. Armstrong, C. R. Wolke, A. A. David, A. N. Starling, James J. Rosenberg, R. F. Thomson, Jacob Harris, Louis Pascucci, Angelo DePaolo, Elbert Sinatra, Charles Piatto, R. H. Gott. Travelling members: Harry Woll, Robert H. Kuhn, Chris B. Christensen, Billy Boyce, Ralph Bochuno, Herman Simon, Joseph Morano, Rose Rolmar, Jack Katz, Harper Roisman, Marlon Hoffman, M. Wilhelm, M. Nelson, M. Lynch, S. DesMarais, J. Russell, Mr. Hadsell, M. McGinley, I. Waldron, F. Young, K. Ballinger.

LOCAL NO. 10, CHICAGO, ILL.

New members: Harlan Leo Haasberg, Pat Cavallo, Howard S. Black, Donald F. Blanchard, Lee Safford, E. Ruth Baker, Alma J. Williams, Dwight A. Flickinger, S. Morris, Abe Tueller, E. R. Parker, Philip A. Mark, Sidney Blumenthal, Carl S. Saunders, Robert B. Lyon, Reginald Stephenson, Kenneth G. Colby, Walter Goodell, Lester Holsington, Adrian McDowell, Mrs. Inez J. Bottorff, Edw. S. Rairdon, Eddie Klene, James Vincent Sylvester, Jean Walz, G. E. Tompsett, Wm. H. Davis, Glenn E. Lee, Arch Tueller, Fred N. Laing, Michael E. Richter, Harry Hite, Max Gangursky, Max Matson, Emil O. E. Soderstrom, Hyman Sax, J. W. Pendergast, Morton Alb. Croy, Ray M. Whitehead, Osgood Westley. Transfers deposited: Russell Hoover, 273; Lee Eler, 738; Harlo McCall, 297; Charlie Gamble, 147; Frank Wittman, 48; Jack W. Fernstrom, 288; John Woy, 196; Samuel Kaplan, 3; Harold O'Brien, 572; Carl S. Schaefer, 131; Reider Haugan, 802; L. Taft, 38; F. S. Rice, Wally Marks, F. Frey, Henry Schlosberg, all of 47; G. O'Bryant, 99; Irving Park, 802; Robert H. Borger, 47; E. W. Bell, Jr., 8; Chester Walker, 89; John Nichols, 738; Wyrn Van Cronk, 594; Mayford S. Spense, 2; H. Ed. McIlwain, 224; R. Allyn Brooks, 196; Mark W. Gavin, 289; Arnold Williams, 191; Don Wiley, 131; Elvred Snurpus, 35; Edward Pope, 79; Ermand Roth, 64; Robert J. Rice, George Olsen, 47; J. T. Sandvall, 99; Norman Botnick, Joe A. Krechter, Richard Baumgardner, Wilbur Bardo, all of 47; Robert Riedel, Edw. MacNicol, 8; Wm. McDowell, 257. Transfers issued: Anton Montrosor, Ellis T. Bennett, Robert O. Irey, Giuseppe Creatore, W. A. Smith, Edw. D. Ballantine, Ernest A. Anderson, N. Brown, W. C. Clayton Cunningham, George G. Jackson, Edmond Squifflet, Lew H. Sklar, Fred Beck, Harry J. Rackett, E. C. Borgman, Harry B. Schutter, Don German, Banks E. Kennedy, Elmo Mack, J. P. Arne, George McGivern, Harold H. Axtell, Clyde Chase, L. L. Huntley, Dick Peyton, Jas. W. Ainscough, Eddie Simon, Harry Pooley, Bert Lillie, J. Earl Estes, Russell R. Cooley, Glen Roling, Jack Tisue, Earl Snyder, Max A. Connett, Lionel Flske, Arnold Weisbrodt, Gilbert C. Grau, Wm. North, Harry Hohenshell, Joseph A. Viera, C. A. Luedcke, Frank Raymond, Walter F. Bitke, Harold Ishay, Myron R. Waddell, Rossie W. Moroff, Richard Stabile, Ben Bernie, Sam Finkelman, Paul F. Weiland, Thomas Edw. Oliver, Norman (Pete) Viera, F. D. Goss, Bert Aronsen, H. Singer, Carl Osburn, W. C. Moron, Joe Crovella, Gabriel Weinert, Leo Warner, Lawrence J. Levy, Harold McKinstry, Philip Spitalny, Sidney Blumenthal, 2nd, Wm. Spahn, John R. Constantine, Joe Kayser, Milton Gorfinkel, G. A. Wendt, David J. Tough, Jack P. Wedell, Horace L. Eisner, A. S. Peterson, Jess Stacey, Joe Snyder, C. V. Covert, Kensei Paul, Fran J. Roubik, Neal B. Dunn, Maurice Morse, Jules Kerwin Stein, Don Barber, C. E. Wilson, Edw. Meikel, K. A. Brower, Edward Peterson, Johnny Johnson, J. R. Barrett, J. Merton Young, George Physter, Bernard Berman, George C. Zander, Harry Goodman, Joseph Anton Masek, R. K. Kuna, Vincent Eckholm, Sidney Leposky, Al Trace, Larry S. Mann, M. L. Pomerantz, Emanuel Frager, Alb. M. Gorlock, Philip Hart, Nelson F. Hall, John T. Kavanah, Edgar H. Ehlert, A. M. Goering, J. Goss, Al Magnus, A. Frank, Art Held, Joseph E. Schmitt, Everett Graham, Roy Campbell, F. H. Jack Gardner, Floyd C. Hincley, Stanley Spamer, Seifert A. Elmore, P. Vinokuroff, Thomas J. Quinn, Geo. G. Welling, Roy F. Schneider, Floyd W. O'Brien, J. F. Gott, Roy G. Johnson, O. K. Jacobson, L. D. Knudsen, E. E. Jones, Earl M. Smith, Frank Sherwood, Roy Pletch, Al Wopinsky, Joe D. Brix, Ed. J. Zimmerman, P. J. Lyman, H. M. Alderman, Damon P. Thomas, Jerry Frank Spencer, Elmer (Al) Peterson, J. J. Ermatinger, C. W. Noble. Annulled: William W. White.

Paul Whiteman's Orchestra Equipped 100% With "MASTER METAL MOUTHPIECES" FOR SAXOPHONES. Why the Master? We call them the "MASTER MOUTHPIECES" because: With them and through them a player can do everything better than with any other mouthpiece on the market. They are made of one piece and being seamless provide a solid foundation for the vibrations to radiate from. They are absolutely sanitary. The teeth rest on a hard rubber inlay exclusive in our mouthpieces, eliminating the germ carrying glued-on soft rubber patch. A new style, single screw ligature assures an even pressure acting directly on the reed. Pat. Pend. Used and Endorsed by Paul Whiteman's Saxophone Section. OTTO LINK & CO., 264 W. 47th St., New York, N. Y.

Travelling leaders and members: Art Parent, cond. 5316; Eugene Sazyer, Jack Horowitz, Henry Rabin, Raymond A. Rhonheimer, Marlam Graham, J. Bertin, Paul J. McGrane, Irving J. Schloss, all of 802.

LOCAL NO. 11, LOUISVILLE, KY.

Transfers issued: L. E. Wilson, Ray Porter, J. Schaefer, G. F. Tharp, O. R. Haynes. Transfers deposited: Roy D. Young, 325; H. M. Alderman, Don Barber, Paul Lyman, Maurice Morse, C. R. Shryock, J. K. Stein, E. P. Thomas, Al. Artega, H. B. Brose, Wm. Dohler, M. Druzinsky, Billy Hansen, Earl Hoffman, F. Leventhal, all of 10. Transfer returned: Robt. Hutsell. Transfers withdrawn: C. R. Deardorff, G. Terrenova, G. E. Rogers, R. Bennett, J. T. Bourn, E. N. Brittain, C. J. Buckner, G. Casey, D. E. Lally, D. M. Matteson, G. E. McCullough, M. C. Park, J. L. Roberts, E. R. Young, Roy D. Young, C. E. Fleisner, M. Millard, J. A. Sylvester, C. W. Corbett, S. W. Gaydos, Paul Rogers. Resigned: Van A. Fleming, J. M. Moore, Paolo Grosso. Travelling members: Evelyn Burkett, 121; Robt. Hamill, Oliver H. Harris, 802; Mary Lewis, Mildred Lewis, 3; Mildred Herr, Georgia E. Bryan, Edith B. Jackson, Josephine E. Smith, Della E. Leahy, Jack H. Biglow, all of 15; Eben Litchfield, 9; Maurice Fitchard, 473; Eddie Green, 128; Tommy Evans, 66; Chas. Embler, cond. 5633.

LOCAL NO. 15, TOLEDO, OHIO

New members: Earl Karg, Verne Weaver, Joseph Gracyk, Ida Scharf, W. Canfield. Reinstated: James Aftel. Transfers issued: Willard Gobrecht, Ed. Welch, Harold Percival, Tom Motley, Chas. Dickens. Transfer returned: Theone Hubbard. Transfers deposited: Oliver Alberti, 6; Alex Strauss, 5; Ben Ross, 802. Transfer withdrawn: Norman Conley, 4. Travelling members: Benny Davis, cond. 5558; Daniel White, Steve Stevens, 802; Mike Mallin, Forrest Hedden, John Jessen, all of 76; John Sempster, John Ashton, 556.

LOCAL NO. 16, NEWARK, N. J.

New member: Angel Arce. Transfer deposited: John T. Duliere, 802. Transfers withdrawn: Franklin Madden, Mickey Mitzman, D. Kuttner, I. Jaffe, all of 802. Transfers issued: Harold Kolb, Max Zeppelein, Avery McCune, Joe Chickene, A. Miller, Joe Lepore, Louis Albert, Arthur Klein, A. Roberts, H. Rausch, A. Senerchia, C. Russo. Travelling members: S. Frisco, L. Chila, 10; E. Bann, A. Jamesworth, 77; J. Towers, J. Rijas, 104; E. Ranzur, 105; A. Jones, 400; Samuel Stewart, Ikey L. Robinson, Wilbur Sweatman, all of 802; Clifton Drake, cond. 5338.

LOCAL NO. 20, DENVER, COL.

Transfers issued: Ted Choate, Harold E. Johnson, Joseph Levinson, Wm. H. Bodine, Roy W. Eckberg, Geo. H. Wartner, Luther V. Gunther, Clifford N. Gillette, Jerry Moore, Ted Wager, Margaret Corbin, Agnes Kloube, Antoinette Kloube, Rose Barbara Kloube, Arlo Anderson. Transfers deposited: John J. Vincent, 618; Victor M. Charbonneau, 5; Elwood Kullgren, 560; Harold Moeller, 78; W. B. Scott, Jr., 257; John Carlson, Red Ballard, Wallace Logeson, all of 73; J. Basil Dupre, 8; Richard D. Klesinger, 58; Irvin Johnson, 10; V. J. Harnich, 166; Irvin Marblestone, 162; Nic Hupfer, 8; Jack Blanchette, 7; James Noble, 87; Isham Jones, 10; Maynard L. Mansfield, A. K. Peterson, Elmer Peterson, C. E. Wilson, K. A. Brower, Roy G. Johnson, all of 10; Alfred Snurpus, 35; Roy Matthias, 203. Transfer withdrawn: Tom Rake, 574. Transfers revoked: Nile Fuller, 42; Sam Schneider, 802; Stanley Del Mar Wheeler, 47. Resigned: Helen Brand Brady, Clarence F. Mazanek, Hal G. Nichols, Esther Zillman.

LOCAL NO. 25, TERRE HAUTE, IND.

Transfers issued: C. W. Elder, Ray Seiler, Kenneth Scott. Transfer returned: Ralph E. Bryant.

LOCAL NO. 26, PEORIA, ILL.

New member: Gomer David Bath. Transfers issued: Russell Lorentz, Carl Lorch, Lloyd Kimman, Kermit Dart, Francis A. Hefner. Transfer deposited: Joe Hoffman, 166. Travelling members: Ferd Stongel, 704; Cliff Ingram, 697; William Chowning, 34; Fred Bates, 68; Owen Bollean, 264; Irvin Widner, 73; Glenn W. Davidson, 28; W. H. Hodgson, 244; Harry Jaeger, 164; Leslie Dietz, 8; Ernie Paimquist, 260; John French, Lloyd Foster, Bob Long, Don Roth, Frank Kirch, Adee, Joe Stusky. John Gethy, Joe Doda, Roger Merritt, Mae Resigned: Ruth O. Livingston. Transfers returned: Carl Lorch, Frank Kamlin. Transfer withdrawn: James Schnert, 301.

LOCAL NO. 30, ST. PAUL, MINN.

New members: Vern F. Norris, Wilfred J. Buschard, Robt. P. McCormick, Donald E.

Kjerland, Milton C. Davenport, Rudolph A. Clemmensen, Harry R. Yblonsky, Chas. C. Liedman, Carl G. Caspers, Frank Caspers, Jr., James D. Reichow, John Wm. Sweeney, Kenneth Davenport. Transfers filed: Leslie D. Knudsen, Norman (Pete) Viera, 10; Ben Katz, 574. Transfer issued: Clarence E. Booth. Transfers withdrawn: Lew H. Sklar, Dean C. Stevenson, Rich. C. Peyton, Edw. Squifflet, Fred Goodman, W. V. Newell, R. D. Mueller, Michael Platt, Elmo Mack, Leslie D. Knudsen, Norman (Pete) Viera, all of 10; Lee W. Armentrout, 224. Resigned: Emil J. Kreutz, Jerry Skarda. Travelling members: Paul Earle cond.; Mickey Garloch, Sam Finkelman, Ed. Oliver, Dick Stabile, Manny Prager, Phil Hart, Al Goering, Jay Leonard Kavast, Ed. Ehlert, Paul G. Weiland, all of 802; Nelson Hall, 47; Rus Morhoff, 166; Ben Bernie, 10.

LOCAL NO. 40, BALTIMORE, MD.

New members: William D. Birke, Renato Pallini, Benjamin Bleiberg, Joseph St. Carey, Harry K. Schminkey, Harold E. Schneider. Transfers issued: Eugene D. Addison, Nat. Saks, Clyde W. Schafer, Jr., Alfred Nilsson, Ted Scholtholt, Louis F. Kneiling, H. Hunter Wilder, Carl Krummel, Lugia Valeno. Transfers deposited: Arthur R. Kahn, Morris Mark, Samuel Brooks, Harry L. Dwork, Samuel Romm, Bud Posner, Ray Irachenberg, Richard Stiles, Joe Kayser, Leon Keiler, G. A. Wenzel, Frank Bruel, Howard Elsner, O. K. Johnson, David J. Tough, John Mendell, Floyd O'Brien, P. E. Jones. Transfers withdrawn: Joseph Frassetto, George Hinda, Murray Sacks, Edward Wade, W. F. Wolfe, Sidney Eisenberg, Irvin Deschel, Andrew Methoit, Frank Ritts, Stanley Casmer, Mox Cheikes, Alex. Manke, Arthur Kahn, Morris Mark, Samuel Brooks, Harry Dwork, Samuel Romm, Bud Posner, Richard Stiles, Ray Irachenberg. Transfer revoked: Louis Rich. Membership cancelled: James J. Turnbaugh. Resigned: Carroll W. Bish, Albert I. Fradkin, James J. Hurwitz.

LOCAL NO. 42, RACINE, WIS.

Resigned: James Palise, Clyde McCue, Boris Lubovitski. Courtesy letter accepted: Ray Gruis, 69. Dropped: Laura Forster, Harry Gordon, Mrs. C. Kupper, Alfred Federsen, Adolph Peterson, Holgar Rasmussen, Carl Schwartz, Jack Waller. Travelling members: Ralph Mandy, Al. Morey, Arnold Jones, Gerald Luschow, Lester Gaulh, Donald Greeg, Bud Hansen, H. S. Harvey, Gerald Wheeler, Ray Duweil, Morey Branovan, Ray Eherle, Jos. Urban, Don Burmeister, John Burmeister, Genhart Robinson, all of 8; Les Briesse, Frank Wallin, Asbury, Thos. Lerine, Lester Leech, Floyd Caldwell, Ashton, Cary, Shafer, Whitend, Friend, Edwards, all of 284; Larry Hines, 59; Frank Gest, 661; A. E. Blumberg, 196; Robt. W. Moderon, 48; John L. Paul, 232; John H. Atten, 264; Buddy Fischer, Jack R. Evers, Paul H. Montgomery, Ralph H. Severson, Harry E. Miller, all of 10.

LOCAL NO. 43, BUFFALO, N. Y.

Transfers deposited: Marvin Burwell, 1; Daniel Shear, 97; Herbert Springfels, 806. Resigned: Joseph B. Ball. Travelling members: Art Parent, cond. 5316; Paul Marlow, Clinton Belber, 1; Walter De Soto, 50; Henry Santry, 153; Denis Varzos, 10; Bert La. Mar, H. Breslauer, 802; Francis Palmer, 147; Ben Fassman, 104; Harold Alama, cond. 5221; August Labella, cond. 5510; Frank Lee, cond. 5594; Joe Farrell, 802; R. Ludt, 20; Bert Frohman, cond. 5161; Wilbur Hall, Phil Phillips, 802; Al. Wolhman, cond. 5389; J. Donald Ellinwood, Joseph T. Clark, Robert N. Wallis, all of 132; Howard J. Brockway, Harold Mott, Norman B. Meservey, all of 528; Helen M. Lewis, Evelyn Peyton, Myrtle Bladear, all of 138; Dorothy Newman, cond. 5247; Mabel Hicks, 265; Ruth Harris, 73; Marguerite Rivers, Julia Goldman, Florence Belk, all of 802; Lillian Sawyer, 9; Helen Stiles, 20; Ida Cooper, 427. Transfers issued: George Elfein, Arthur Courson, Angelo Lombardi, Glen R. Hine, Chester Bancroft, Leonard Kahl, Jay L. Yeomans, Fred L. Judd, H. Mantz Kilgore.

LOCAL NO. 47, LOS ANGELES, CALIF.

New members: Arthur Gonzales, John Dreher, Catherine Nason, John C. Smith, Jr., Sam Coslow, Jackie Aroher, Harold F. Lucas, Arthur Franklin, Willis Attebery, Wesley Woodford, Martin Weissner, Harry F. Overbrook, Wm. E. Anderson, Guy H. Dick, Marvin Butler, Sven Reher. Transfers deposited: Geo. F. White, Collette Manon, James Peel, Hugh J. Claudin, Jack F. Meyers, Maurice Fallet, A. S. Taylor, Kenneth M. Whittier, F. H. Peel, Erna Meredith, Jane A. O'Reilly, Edw. A. Savage, Stanley B. Loye, Nicholas Grabovsky, Sam Cooper, Le Roy H. Jones, F. Harold Peterson, Jean Campbell, Otto Baumann, Phillip Vinokuroff, Millard Ringdahl. Transfers withdrawn: Willy Stahl, Faye Kirby, W. P. Curran, Don J. Dewey, Ramon Kaiser, Philip Pels, C. C. Strobridge, Mike Seidel, Robt. Tank, Ernest R. Wilber. Transfers cancelled: Gilbert Jaffy, John R. Cole, Otto Wollak, Wm. W. White, Ernest

Vitale, Frank S. Sullivan, Amie Russell, Jeck Medford, R. L. Landon, Elvin M. Geyer, Al H. Deeks, Vernon Chew. Resigned: Montague A. Machell, Sigmond Reimer, Bernice D. Smith, Anders Schwabe, Coleman Myers, Lillian A. Ziller.

LOCAL NO. 56, GRAND RAPIDS, MICH. Full membership: John McCardle, 5. Resigned: William Barlow. Transfer issued: Russel Swanson.

LOCAL NO. 58, FORT WAYNE, IND. Transfers issued: John Bowman, Ronald C. Sale, Walter Shupp. Transfers returned: John Bowman. Withdrawn from membership: Vern S. Rockhill. Transfers returned: R. H. Castle, 162. New member: Cedric H. Gard.

LOCAL NO. 59, KENOSHA, WIS. New members: Royal T. Pickett, Edward Struss, Jos. Myslewski, Jay F. Rose, Erle Miller, Carl W. Ellison. Transfers deposited: Beverly Standish, 255; Harold Ishoy, Larry S. Mann, Floyd Hinckley, Lawrence J. Levy, Stanley Spamer, Siefert Elmore, all of 10. Transfer withdrawn: Beverly Standish, Harold Ishoy, Larry S. Mann. Transfers returned: Harold F. Sheahan, Jos. Myslewski. Resigned: Mrs. Margaret Lark, Orville DeGroof.

Traveling members: Harold Lyman, Don Bottenfeld, Don Bing, Lyle Harvey, all of 334; Wm. J. J. Norman, Norman Destard, 73; Wm. L. Kerbauch, 301; Kenneth Young, 70; James Zigenbain, 463; Don Kincald, 89; Buck Scott, 395; Jack R. Evers, Paul H. Montgomery, Ralph H. Severton, Harry E. Weller, Buddy Fisher, all of 10; Gerald Walder, A. V. Boltz, S. A. E. Blumberg, 196; Robert W. Moderow, 48; John H. Ottew, 254; John L. Paul, 232; Grant Smith, Thea. Danielson, Chas. Helander, Chet. Phillyaw, Paul Warren, Bobby Wain, all of 10; Frank Perko, Ralph Herman, Gordon Hendrick, Gordon Rosopch, Maurice Zacks, all of 193; Cal. Pruscha, Abraham Bell, Roman Bednarski, all of 8.

LOCAL NO. 60, PITTSBURGH, PA. New members: Max Alpher, Stanley Bailly, Frank Berardi, Frank Beymer, Jerry Bahne, Walden Hall, Mary Redmond, Edw. J. Stribny, Robert Swanson, Daniel S. Wolff. Transfers issued: Helen Strohm, Etzl Covato, Rothwell Fluke, G. Mark Lane, Harry Schwartz, Wm. Sanderson, Peter Greto, Frank Maggio, Paul Thorne, Chas. Card, G. Bayton Anderson, Hal Leiner, John McBride, Chas. Springer, Jos. Wallace, Ted Blake, Thos. Dixon, Fellegri De Luca, Clayton Rankin, Donald Battist, Walter Burleson, Kenneth Bailey, Raymond Englert, Val Wilson, Jimmy Jenkins, Teddy M. Skiles, Jos. Edw. Shafer, Steve Mathews, Fred Kelley, Chas. Murphy, Richard Bert, Chas. E. Walker, Geo. N. King, Howard Elsamman. Transfers returned: Carl Gerold, Wm. B. Hanlon, Geo. L. Jones, Geo. N. King, Chas. Marsh, John E. Mitchell, Jr., Eleanor J. Moren, Oscar R. Simon.

Transfers deposited: Chas. F. Leach, Bernard Valentine, Jr., Frank Fleming, Dave Harmon, Reuben Maskovitz, Julius Mendelson, Jos. Lauffert, Marino Dallahio, Geo. Louis, Herbert Noel, Jos. Swarzman, Geo. A. MacDonald, Gene Campbell, Raymond Kutz, D. S. Ryan, Lloyd A. Baker, John C. White, Chas. Kraft, Arthur Walters, Jas. (Kay) Kyser, Raymond Michael, Benny Cash, Geo. Sturm, Raymond Grumney, Sully P. Mason, Dick White, Geo. Duning. Transfers withdrawn: Dave Harmon, Reuben Maskovitz, Julius Mendelson, Jos. Lauffert, Marino Dallahio, Geo. Louis, Herbert Noel, Jos. Swarzman, Geo. A. MacDonald, Gene Campbell, Raymond Kutz, D. S. Ryan, Thos. M. Whitley, John Hadsall, Raymond R. Root, Harry Eues, Jesse E. Davin, Ray F. Donkie, Earl H. Newman, Clement Brown, O. T. Dickerson, Winnie Dolch, J. Harold Williams, Robert G. Lee, Quintin McAllister, W. F. Fangans, Louis B. Zearott, Chas. Mahan, Wm. Yard, Don H. Boyd, Einar Passoja, V. J. Kitaieff. Transfer revoked: Erwin D. Bischert. Resigned: Russell B. Cook.

LOCAL NO. 66, ROCHESTER, N. Y. New members: Moe Goodman, Howard Geyer, Leslie G. Simpson, Nicholas N. Long, Ernest Warren, Charles L. Ryan, Weldon J. Deverell, Harry G. Berlin, Max M. Cole, Sam Stiles, Edmond Ranaletti, Thomas Gleason, Victor Lewis, Melvin F. Dummer, Joseph A. Izzo, Aaron Silverman, James C. Stagnitto, Ralph O. Orrico, Ralph M. Coddling, Sam Casino, Ralph Achille, Andy Ruffino, Elliott Fowler, Ciro J. Gulino, Joseph Callari, Peter C. Zarcone, Michael Falzone, Michele Puleo, Pietro Palladoro, Joseph Scariza, Rocco Francione, Angelo Bassane, Theodore Scarpino, Andrea Cicloti, Alfonso De Angelis, Joseph Guarino, Rocco Bellamia, Valentino Malagrese, Amadeo Lambiasi, Giacinto Luppo, Thomas Mercuro, Emanuel Jensen, Sam Elenzwaig, Raffaele Roperi, Francesco Roperi, Sam Petisi, Giuseppe Camerchioli, James Ansin, Leonardo Riccluto, Salvatore Di Francesco, Gregoria Maaceri, Rosario Cammarata, Stefano Achille, Frank Castellano, Pasquale Lo Iacono. Transfers withdrawn: E. J. Donovan, 171; R. Rea, 69. Transfers deposited: Louis J. Nos, Jr., James Alduino, Major Kay, Charles Scher, Ralph Eposito, Michael Currier, Alfred Reich, all of 802; Harold Dallas, 47; Walter E. Battles, 561; Harry Hoyt, 138. Resigned: Maurice Moll, Irving D. Webb, W. A. Schnell.

LOCAL NO. 67, DAVENPORT, IOWA Transfer deposited: Forrest Schenks, 280. Transfers issued: Cedric Anderson, Floyd Bean, Wyatt Winters, Harry La Rue. New members: Clifford K. Reinert, Orville B. Barron.

LOCAL NO. 70, OMAHA, NEB. New member: Frank Ormsby. Traveling members: Leo Stone, cond. 5384; Dave Apollon, cond. 5385; Benny Del Rosario, cond. 5170; Ponce Espritru, cond. 5168; Frank Castro, cond. 5167; Manuel Enriquez, cond. 5169; Jack Figueroa, cond. 5118; Silvestre Ranido, cond. 5113. Transfers withdrawn: Carl DeBord, 64; Maurice Tipton, 265; John Shultz, 410; Sander Landen, 334; Cecil Huntzinger, 75; Ervon Caron, Fred Wetherby, 73; Lloyd Wells, 334; Al. Alverson, 166. Transfers issued: Odell Hoover, Louis R. Davis, Frank Hodek, Chas. Barbee, Adeline Jensen.

LOCAL NO. 71, MEMPHIS, TENN. Transfer deposited: Francis Wolf, 1. Transfers withdrawn: Louis Clancy, Mack Presley, 479. Full members on transfer: Ralph Budd, Carl Aggee, Robert Kuensel, Burch Arkett, Paul Decker, Guy Workman, Sam Watkovitz,

Sidney Watkovitz, Les Schorn, Richard Francis. Erased: Douglas King, S. S. Hammer, R. M. (Bob) Miller, W. Schwalb, T. J. Douglas, Albert (Mike) Tomel, Charles Cheeks, George Hoback, Raymond Jacobs, Jack Lambert, Anne Warby, George Woods.

LOCAL NO. 73, MINNEAPOLIS, MINN. Transfers withdrawn: Francis Chermak, 18; Kenneth Sydness, 382; Robert Yaeger, 638; Frank Glasgow, 802; James V. Colosimo, 612; Willred J. Buschard, 477. Transfers issued: Alfred E. Little, A. O. Sundberg, A. Liegl, Eddie Hamper, Geo. M. Sankey, T. Seddon, Cyril Shraiberg. Transfers deposited: William W. Edwards, R. E. Thatcher. Resigned: Dave Westlund, Dorothy Lee, Cecil Magid. New member: James H. Palet. Traveling members: John Broderick, 187; R. F. Larson, 656; Frenchie Melan, 174.

LOCAL NO. 75, DES MOINES, IOWA New members: Elvin R. Morgan, Roger Julline. Transfers cancelled: D. M. Brown, 678; Carl Carrick, 304. Transfers issued: Lloyd H. Alm, Sandy A. Dalziel. Resigned: Clarence Johannesen, L. E. Sheasby. Traveling members: Julious Shankman, 802; Wm. Ortman, 5; Urban Fiedler, 289; Harold McKinstry, 10; Albert Phillips, 102; Fred Van Shike, 738; Wm. Arnette, 264; Tony Jerran, 30; Wm. Winters, 67; Leo Priester, Bruce Chase, Harold Heinle, Jack Nugent, all of 551.

LOCAL NO. 77, PHILADELPHIA, PA. New members: Rhadames J. Angelucci, Geo. F. Byers, Chas. A. Fell, Rorace C. Gerlach, Arthur G. Hedden, Jr., Jas. M. Holim, Jas. L. Lanin, Mildred G. Tierno, Ludy Van Love. Transfers received: Ed. Lowry, 2; Louis Reed, 9; Robt. Hutsell, Robt. P. Myers, 11; Dick Dixon, 14; Carl Skinner, 19; John Gordy, 116; Harold Haren, Geo. Zbanek, 137; Arnold Olson, 254; H. Stanchfield, 264; Chester Gordy, 450; Chas. F. Dornberger, 802. Transfers withdrawn: Walt Vernon, 2; Alb. Dorr, 9; C. M. Magee, 10; Vic Weeks, 151; Mario Cerninara, Ralph Wilkins, 661; Geo. L. Thomas, Harry Thomas, 750. Traveling member: Dudley Wilkinson, 802. Transfers issued: John Brown, Jr., Fred Calabrese, P. F. Copestick, Bernard Cuttillo, Adelchi DiNicolantonio, D. Ellenrigg, Tony Geonnotti, Jr., John P. Hackett, Isadore Hershman, W. H. Hurst, Boris Koutzen, Robt. Levine, Jay Mills, Salv. (Bobby) Morro, Ray O. McAfee, Edw. J. McIntyre, Harry W. Neeter, Frank H. Rasmus, Rosenblum, Frank Ruggieri, Herm. R. Scott, Theo. A. Seder, H. W. Siegel, Jos. Stern, Irven A. Whitenack, Victor Wyker. Resigned: Margaret H. Duffield, Irving Golden, Wm. C. Weizel, Jr.

Erased: Andw. De'V. Aceto, John H. Adcock, Vinc. Adinolfi, Frank C. Aiden, Wm. Hugo Andrews, Max Aronoff, Everett Banister, Mary E. Bell, Howard W. N. Birchall, Robt. C. Blake, Ruth A. Bott, Jos. J. Brennan, David S. Brown, Irwin I. Brown, Jos. Capaldi, Fred Cardin, Earl J. Carns, Angelo Cianciarulo, John A. Cianciarulo, Pasquale Cianciarulo, Frank Clemans, Helen V. Clyde, Francis V. Colahan, Mervin W. Conner, Edw. A. Coren, A. E. Crevello, Louis W. Curran, Harry L. Cuthbert, Jr., Michael D'Ambo, Betty Deering, Anthony DeSantis, Jr., Galliano DiDonato, Dionisio DiGiuseppe, Roland E. Du'Bree, Wm. Dundas, Jean L. Edelman, Sidney Eisenberg, Ray C. Ellis, Vincent Fanelli, Jr., Theodore Feinmann, C. Figelski, Leon N. Finch, Isidor Finkelberg, Genevieve M. Flanagan, Isadore Freed, Rose Gallo, Harry Gethen, Victoria Giannini, Harry Gootman, Jos. T. Gowen, Samuel Gradsky, Andrew Granes, Blanche E. Greene, G. Kellock Hale, Jr., Simon Halli, Thos. A. Handren, Roland I. Hart, John Wm. Haslam, Wilhelm Hintze, Fredk. C. Hoffmann, Wm. M. James, Jr., Ann Ott Jones, Mona Jones, Max Joseph, Louis E. Kent, Viola Klaisas, Jacob Klayman, Mabel K. Kroll, Walt Kruger, Harry L. Lambase, John Lanno, Philip Laskowsky, Norman Van P. Lewis, Jr., Jack L. Lerner, Leo L. Lerner, Ralph Libberlo, Richard P. Lilly, Thos. C. Lott, Robt. B. Lowe, Jerome Lynch, Chas. E. Mailley, Harry Malkin, Jules Matuso, Albert Meiff, Esther M. Merkel, James Messina, Harry W. Meyer, Walt F. (Socca) Miller, Alfred Moffitt, Jr., Wm. Mooney, Jr., Peter Muller, Jos. F. Murphy, Wm. E. B. Murphy, Abe Muscant, Carlo Musumeci, Geo. McCall, Antonio Napolitano, Roland C. Nowrey, Nicholas Paccenza, Ace F. Pancoast, Jr., Agnes M. Patton, Max Petrovsky, Milton H. Pfaff, Tony Piccirillo, Max Pollockoff, Rose Price, Jos. T. Ramella, Bruno Reibold, Kathryn J. Rennie, Abraham Robofsky, Dominic Rossano, John Ruland, Frank Sacca, Jos. Saccone, David W. Savadove, David Schatz, Ernest Schwartz, Herman Schwartz, Wm. Craig Schwartz, Elmer See, Jas. P. See, D. Silverman, Margaret Souler, Ervin Swensen, Anita Thoma, S. Titomanli, Arth. J. Tobias, John Trano, Benj. S. Tyson, Louis VanE, Jr., Sirio Vetrulli, Arth. J. Viener, Giuseppe Violante, J. E. Vosburgh, Geo. K. Wardle, Helen Westcott, Geo. White, Frank B. Winegar, Jr.

LOCAL NO. 79, SYRACUSE, N. Y. Transfers issued: E. J. Vadeboncoeur, Carl V. Pagano, Bud Peters. Transfers deposited: Viola Tuttle Lekebush, Hughie Barrett, Carl Anderson, Nelson Smith, Clinton Manning, Norman Booth, E. P. Ward, Russell Garrison. Transfer withdrawn: Andrew Madrak. Transfers cancelled: Howard Streiff, Carl Wirth. New members: John S. Williams, Thomas R. Smith, L. Theodore Dickinson, Ernie Carpenter. Traveling member: Abraham Rothenberg, 802.

LOCAL NO. 82, BEAVER FALLS, PA. Transfers issued: Ernest Caputo, Edward Genung.

LOCAL NO. 104, SALT LAKE CITY, UTAH New members: W. Ebra Cragun, Owen G. Duffin, Jos. S. Kirkham, Jr., Layton Lloyd, Gilbert Mears, Buss Stimper, George Marlon Swensen, Hattie E. Vitale, Clifford A. Webb. From transfer to full membership: Douglas Hawkins, Clyde L. Lee, 430. Transfers deposited: Elmer Kell, 356; Reid Tanner, 790; Wilbur C. Hittig, 70. Transfers withdrawn: Richard F. Barry, 10; Robert G. Gordon, 470; Wilburn Wilson, 430. Transfer revoked: G. Bithel Price, 692. Resigned: Eva Bruckner, Wm. R. Lym, Geo. J. Plank, Chester E. Toms. Traveling member: Dave Tarbett, 73.

LOCAL NO. 113, ANSONIA, CONN. Officers for 1931: President, Daniel Treloar; vice-president, Jos. Malafronto; sec-

tary, Albert G. Morris; treasurer, George S. Cargill; sergeant-at-arms, John Pero; members of executive board, Chas. Ziegler, Wm. Chegwidden; auditor, Edward Treloar.

LOCAL NO. 123, RICHMOND, VA. Transfers issued: J. Larvey, William Schultz, Everett Frady. Transfers returned: J. R. Rodwell. Erased: William Schultz, R. G. Robertson, Herbert Guppton, Thomas L. Parker, J. Larvey, Carl O. Gwaltney, A. Wallace Ingram, Harry Brewer.

LOCAL NO. 126, LYNN, MASS. Transfers issued: Alexander Black, Robert P. Schneider. Resigned: Maude Middleton, J. A. Aldersley, George O'Brien, Barbara L. Pottle, John L. McManus, Harry Wilkins, J. Tyson, Wm. Bellfield. Transfers deposited: Chester A. Mason, Albert Darr, Jules L. Sims, Edw. G. Hull. New members: George Leach, Clarence O. McArthur, P. Harriet, Henry C. Malagodi, Bernard L. Sullivan, Charles Weir, Louis Marino, Frank D. O'Neill, Warren McLaughlin, Alfred Ouletette.

LOCAL NO. 137, CEDAR RAPIDS, IOWA Transfers deposited: Ernest W. Anderson, 75; Guy E. Pharis, 504. Transfer withdrawn: Art Hays, 71.

LOCAL NO. 145, VANCOUVER, B. C., CANADA New member: R. Muir. Resigned: C. M. Houlday. Transfers deposited: R. Hart, A. Campbell, George Sims, all of 279; William Hurst, 149; E. Masurette, N. Harris, M. Smallman, E. Keene, all of 279; J. Madden, C. Haddock, 419; Glen Griffith, 448. Transfers issued: Sam Davis, W. A. Millachop, H. Gard, Louis Bourque, Bus Totten, Lufe Cassidy, Harry Karr, George Hewitt, C. Inge, C. Parwlett, J. Williamson.

LOCAL NO. 147, DALLAS, TEXAS Full members from transfer: H. M. Chief Gonzalez, G. P. Gonzalez, Adolph Maldonado, Albert Ramirez, Manuel Garza, Jos. M. (Pepe) Benitez, J. Paul Fields, D. Glenn Macpherson, Mrs. Dolores Redding. Transfers withdrawn: Chas. C. Manning, 10; Luke Roundtree, 116. Transfer cancelled: Joe E. Dillon, 306. Transfers issued: Francis Cruz, Truett Jones, Carl Hart, James H. Thornhill, Mrs. Josef Odekerken, Paul Skinner. Resigned: Earle D. Behrends. Traveling members: H. H. Thomas, 802; Ernest Cavers, 23; Andrew Panico, Louis Panico, J. H. Kurzenknabe, S. M. Christian, Morris L. Bercon, Nevin Simons, Bert McDowell, Edw. H. Keavins, Emery A. Granger, D. H. Jones, Frank Uvari, all of 10; Bernie Cummins, Walter Cummins, Bernard Rockenstein, Paul J. Roberts, Karl R. Radlach, Paul Blakely, Reginald Wm. Merrill, Paul L. Miller, P. Robt. Bellmann, Frank Walter Hasselberg, all of 802; James McMullin, 586; Willis Diehl, 1.

LOCAL NO. 148, ATLANTA, GA. Transfer issued: W. H. Market. Transfer returned: Mrs. A. M. Mueller. Transfer deposited: W. Benton, 405. Transfer withdrawn: Mrs. E. C. Coudy. Resigned: H. S. Reagan.

LOCAL NO. 149, TORONTO, ONT., CANADA New members: Albert Edw. Adams, Russell B. Creighton, W. C. Eddie, Alfred E. Hannigan, Fred Howard, K. N. Ireland. Transfer deposited: W. B. Cronk, 92. Transfers issued: Harry Riehm, Paul Freedman, Mark Mortimer, Bruce Campbell, Harry Palmer, Wilf. A. Frost, Max Brown, W. J. Dennis, Jack Evans, E. R. Estelle, O. Hart, J. Cawston, W. Frederico, F. Schneider, Jack Pifers.

LOCAL NO. 150, SPRINGFIELD, MO. Transfers withdrawn: Chas. Long, Omer Edison, Earl Smith, Chas. Rippey, S. Flores, G. B. Reed, Unis Peters. New members: Paul Abbott, Ted Trapp, Howard McGivey, Clyde Fulton, Bill Starkey.

LOCAL NO. 162, LAFAYETTE, IND. Withdrawal: B. W. Bogan. Transfers issued: John W. Dyer, R. H. Clawson, E. E. Meagle, Eugene Crescioni, Wm. Hopper, Lawrence B. Long, R. W. Col Lester.

LOCAL NO. 167, SAN BERNARDINO, CAL. New members: Hugh R. Brannum, Robert Stuart, Jr., Theodore C. Harvey, Jr., Eugene Rosenstengle, Harry Harrison, Kathryn Smith, Charles Fargo, Fred C. Henderson, Parry E. Boyd, James R. Guthrie, John Wade Row, Jack H. Taylor.

LOCAL NO. 171, SPRINGFIELD, MASS. New members: Wilfred H. Tatro, Willard A. Nash, Henry J. Carpenter, Elliott McCullough, John Sanderson, John H. Beger, Wm. M. Neylon, Vincent P. Daley, Charles F. Hayes. Admitted on transfer: Raymond J. Havey, 143. Transfer withdrawn: Lawrence C. Besette. Erased: E. Jos. LaFrance. Traveling members: Eddie Deering, cond. E. J. Barnes, 588; Mac Benoit, 171; Les Friedman, 400; Jack Kahn, 737; Gay Fusco, 400; Tom Ballen, Dick Cooper, Bob Patton, all of 802; Paul La Piro, 400; Ernie Heidenreich, 349; Mike Suskie, 456; Percy Booth, 777; Joe Mann, cond. 5382.

LOCAL NO. 174, NEW ORLEANS, LA. New member: Jerry Cooper. Transfer deposited: Robert Kenzie, 734. Transfer returned: D. Winstein. Transfers withdrawn: Cloyd Griswold, Juliette Hatchette. Transfers issued: Jos. N. Martinez, R. Aguilera, E. G. Gerbrecht, Jos. Cherniavsky, Byers Williams, I. Vidacovich, Jos. Wolf, J. C. Erent, J. Reisinger, Ellis Stratakos, Wm. Gillen, J. R. Fossey, Luther Lamar. Traveling members: Paul Tison, Kolla Negim, Tamara Gordon, Fred Palmer, Hewitt H. Thomas, all of 802; Wm. A. Faige, 9; Caesar Rivoli, cond. 5214.

LOCAL NO. 177, MORRISTOWN, N. J. New members: Samuel Kesselman, Theodore Demarest, A. Leroy Docherty, George W. Voorhis, Ralph Hawxwell, Frank Philburn. Transfers deposited: Harold Kolb, Henry Davis, Sam B. Puckett, Samuel Amorosi. Transfer issued: Elliott Appleby.

A Flute Classic Made by an artist, for artists; with an understanding heart, and a practical appreciation of an artist's critical exactness, is this flute classic from the House of Selmer. Low register tones are as mellow as moonlight, with maximum volume capacity. In high register is that bird-like sweetness characteristic of the true flute voice. Easy to play; a marvelous key mechanism with many Selmer improvements; adjustments of watch-maker delicacy; perfect tuning and scale accuracy; balance; wonderful workmanship; and withal, sturdy, durable construction. These Selmer made silver flutes, used by many of the finest flutists, come in several models, including the custom made Les Model coin silver instruments. Write for illustrated literature and prices. There is nothing equal to a Selmer.

Selmer Silver Piccolos A Selmer flute in miniature, silver throughout, with gold springs. Exquisitely toned. Even and beautiful in all registers. Any flute or piccolo sent on 10 days free trial. 1753 Selmer Building, Elkhart, Indiana In Canada: 10A Shuter Street, Opposite Massey Hall, Toronto

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

The Perfect Reed .Per Doz. Clarinet \$2.40 Sop. Sax. 3.60 Alto Sax. 4.80 Melody Sax. 6.00 Tenor Sax. 6.00 Baritone Sax. 7.20 Bass Sax. 9.00 Oboe or Bassoon. 18.00 Supplied in Soft, Medium or Stiff. DON'T FORGET THE "SNAP-WAP" J. SCHWARTZ MUSIC CO., Inc. Dept. 200 10 West 19th Street, New York, N. Y.

REDUCED 40% Allen's CRYSTAL Clarinet Mouthpiece now \$3.00. My 25 years of experience assures you of the best, regardless of price. No foggy or mushy tones with a crystal. Sanitary, never warps. Exchanged until suited. Have your old one Re-Layed. Saxophone or Clarinet, 75c; Metal, \$1.50. A. A. ALLEN, 110 McDonald Ct., Benton Harbor, Mich. (Largest Manufacturer of Crystal Mouthpieces)

LOCAL NO. 183, BELOIT, WIS. Transfer withdrawn: Irving Schandel-Meier.

LOCAL NO. 192, ELKHART, IND. Transfers issued: D. Doubterton, Maynard Wist, Larry Roe, William Ray, H. L. Swartz, H. E. Firestone, Howard Baumgartner, Art Simpson, H. M. Stewart, H. Hogendobler, R. J. Schieffler, Wayne Adams. Transfers lifted: H. Hohler, Palmer Laycock. New member: Warner Johnson.

LOCAL NO. 196, CHAMPAIGN, ILL. Transfers issued: Vern Richner, Ervin Barber, Edward E. Wascher, Nelson Wylie, Charles Short, I. E. Popell, Frank Clow.

LOCAL NO. 201, LA CROSSE, WIS. New member: Howard Haniff. Transfers deposited: Ed. Roemheld, H. Fielding, C. M. Cook, P. Burke, L. Conway, Charles Williams, Ted Sommers, Gene Efav, George Head, T. Ayres. Resigned: Art Zenker.

LOCAL NO. 203, HAMMOND, IND. Transfers revoked: Margaret Pfabe. Transfer returned: Sidney Blumenthal.

Transfers issued: J. Howard Lynn, Milton Levenberg, Homer O. Monroe, Dan Hanzie, William Cervantes, Sidney Blumenthal.

LOCAL NO. 205, GREEN BAY, WIS. New members: Clarence Cleerehan, Frank Weissenhiller, Harold Nys, Francis Vandenberg, Jack Doreing, Arthur Longrie. Resigned: Edw. Doering, A. Matthews.

LOCAL NO. 220, NORTHAMPTON, MASS. Resigned: LeRoy F. Cramer. Transfer issued: Henry Fournier.

LOCAL NO. 232, BENTON HARBOR, MICH. New members: Salvador Grande, Harry Lemke, J. Kenneth Ludlam, Sol Price, Ralph Thomas.

Transfers issued: Leon Rhodes, Lynn Foster, Elwood Gay, Howard Stratton, George Moutsatson, Lynn McCray, William McClain. Resigned: John M. Glade. Transfers deposited: Zack Chandler, 572; Earl Gardner, Ward West, Tommy Longworth, John King, all of 65; Duane Schwenn, Maurice Cross, 228; John Anthony, 253; W. E. Simindinger, 320; Eddie Hottaway, Henry P. F. Lange, 2.

LOCAL NO. 236, ABERDEEN, WASH. Traveling members: Clyde Hilton, 505; Gail Borden, 342; J. F. Gillespie, 99; L. Flesher, Ralph Cutley, 342; Mike Doty, Dale Fitzsimmons, Roy Wager, Albert Andrews, Wm. Albrant, Grady Morehead, Miles McCaffrey, Clyde Hunt, Lloyd Parkins, all of 117; A. Turner, H. Jimmer, F. Kelly, D. Dunbar, R. Kale, E. Gerdon, W. Hawkins, C. Adams, Billy Uhlman, C. S. Tucker, H. Brown, Wm. Fisher, S. Denbrof, T. Peterson, Otto Lenhart, Max Hughes, Dean Swanson, Ed. Morrow, all of 78; Leon Mills, L. Hall, Milton Moore, Gaylon Glyode, Cliff Poole, Mort Gregory, J. Weinstein, all of 117.

LOCAL NO. 238, POUGHKEEPSIE, N. Y. New members: Kenneth W. Galloway, Burton J. Whitaker.

LOCAL NO. 247, VICTORIA, B. C., CANADA Dropped from roll: E. A. Cartwright, F. Carroll, F. Dorf, F. Grattar, A. Kler, A. P. Michelin, P. Norgor, W. Telfer, H. Vinall, Mrs. H. Vinall, A. H. Walker. Transfer issued: H. Day. Applications: Herbert S. Roy. Resigned: Frank Hall.

LOCAL NO. 278, SOUTH BEND, IND. New member: Cecil Alexander. Transfers issued: H. V. Schaffer, Ben. J. Leneu.

Transfer deposited: Edna B. Hicks, 5. Traveling members: Merlin Drezin, 254; W. A. Copeland, 70; W. Burham, 704; O. L. Thayer, 136; L. W. McManis, 2; H. Hausmer, 15; Joe Cappa, 280; Wm. Godbois, 410; J. D. Wellman, 94; J. C. Mason, 548; R. Keller, R. Seiler, Wm. Johns, R. Gelly, H. McNary, L. Tennis, F. Sheppard, all of 15; L. L. McFarland, 148; A. McDowell, 257; A. Dougherty, 600; M. Mills, A. Koltman, Wm. Holloway, J. Woodrock, J. Grunwood, E. Rinker, H. H. Cones, B. Burnett, E. Welch, C. Blackburn, A. Simmonds, D. Burnett, 512; G. Moutsatson, E. Gay, L. McCray, W. McClain, L. Foster, L. Rhodes, H. Stratton, all of 232; M. Garloch, S. Fink, E. Oliver, B. Stabill, M. Prager, P. Hart, A. Goering, J. L. Kavash, E. Ehlert, P. G. Weigand, all of 802; N. Hall, 47; R. Morhoff, 166, Ben Bernie, 10.

LOCAL NO. 284, WAUKEGAN, ILL. New members: Bernard Frederes, Robert Jenkins, Alfred Rinaldi, Earl Schaffner, Teddy Schmalfluss.

LOCAL NO. 288, KANKAKEE, ILL. New member: Arnet Dressler.

LOCAL NO. 293, HAMILTON, ONT. New members: F. B. Elliott, J. A. Watson, K. Watson, A. Duncan, E. L. Kelly, G. W. Cairns, J. S. Knight, D. Emery, W. J. Weir, N. T. Burrows, C. Zabitz, J. K. Allan, R. Freeland, D. Mitchell, R. Waddington, R. Berry. Resigned: W. A. Chapman, H. T. Mellamby, J. E. Beech, W. Spiby, H. Sedgwick, S. Thompson.

LOCAL NO. 319, MILFORD, MASS. New members: John Mignone, Rico Musuilli, Tullio J. Pagnini, Angus L. Power, Othello Savelli, Frank J. Tamagni, Phillip Vardo. Transfers deposited: Ernest Patnaude, Raymond A. Deragon, Rene Jean DeLathauer, Philemon Devuyt, Rene Hogue, Arthur LeBlanc, Robert J. MacDonald, Ernest Marchand, all of 262; Louis Carr, 246; Alphonse Paulin, 143.

LOCAL NO. 325, SAN DIEGO, CALIF. New members: James H. Kurtz, Clyde D. Compton, Nils Rodde. Transfer deposited: Evelyn Pierce. Resigned: Blanche Chappell. Erased: Clyde Capello. Transfers issued: Lionel Atherton, Gorham Young, Wm. O. Dawson, Harold Schwalm, H. A. Moody.

LOCAL NO. 362, HUNTINGTON, W. VA. Transfer members: Johnny Muenzenberger, 10; Kenneth Naylor, Al Jennings, 34; Richard Clark, 382; Claude Love, 94; Lester Dimmitt, 297; Stanley Fletcher, 455; James F. Underwood, 5; Paul Mitchell, John Longford, Carl Snyder, Joe Haymes, all of 150; Roger Garrett, 160. Officers for 1931: President, S. L. Ride-nour; vice-president, Charles R. Arnold; secretary, R. B. Hastings; sergeant-at-arms, Walter McDaniels; trustees, F. E. Dickson, H. S. Damron, L. F. McCorkle; examining committee, Louis Jaquet, Edward Powers, John O'Dwyer.

LOCAL NO. 372, LAWRENCE, MASS. New members: Albert Ruggero, Quinrac R. Martellini, Frank Incropera, Louis J. Sambataro, Joseph J. Ippolito, Edward F. Sullivan, Charles S. Burdett, John Tyson, Albert Cateanu, Frank L. J. Consentino, Sam J. Coco, Frank A. Consentino, Kenneth O. Morrison, Ovila Cote. Officers for 1931: President, John P. Millington; vice-president, Robert J. Hoelrich; recording secretary, Robert E. Bardsley; financial secretary, Albert G. Hebsch; treasurer, Herman Koepfer; sergeant-at-arms, Carl Carson; trustees, John Ratcliffe, F. Everard Griffin, Don Tepper.

LOCAL NO. 379, EASTON, PA. New members: Richard H. Platt, Alden D. Rush, Albert J. Marchetto, Louis H. Sogaro, Jr., John W. Brown, Louis Cortezzo. Resigned: Stephen Ignatz. Transfer issued: Kersey Devers.

LOCAL NO. 380, BINGHAMTON, N. Y. New members: Constance Champton, Mary H. Morse.

LOCAL NO. 382, FARGO, N. D. Transfers deposited: James Bestic, Vic Greene, Frank Brandt. Transfers cancelled: Erling Herman, D. Heinzerother. New members: Bennie Bermel, Vic Smaltz, Warren Gerrells. Transfers issued: Rudy Rudd, Ray Powell.

LOCAL NO. 388, RICHMOND, IND. New member: Everett W. Cluxton.

LOCAL NO. 399, ASBURY PARK, N. J. New members: Edwin H. McDermott, Walter W. Herman, John Joseph Wink-shaffer, James S. Parks. Resigned: George W. Sanborn, Charles Patrick.

LOCAL NO. 424, RICHMOND, CALIF. Erased: George H. Denman, Mrs. W. J. Helms, W. J. Helms.

LOCAL NO. 471, PITTSBURGH, PA. New members: Raiph Washington, May-lon Hall.

LOCAL NO. 480, WAUSAU, WIS. Officers for 1931: President, Paul Bunt-rock; vice-president, J. E. Cole; secretary, Lloyd J. Kurtzwell; treasurer, George Schoeneman; business agent, Irvin Thurs.

LOCAL NO. 482, PORTSMOUTH, OHIO New members: Dorothy E. Page, Wade Zumwalt.

LOCAL NO. 528, CORTLAND, N. Y. New member: J. Leo Hoffman. Transfers issued: Norman E. Meservey, Harold Mott, Howard W. Brockway.

LOCAL NO. 529, NEWPORT, R. I. Traveling members: Glenn G. Knoblauch, M. P. Jenseum, Howard Hall, Tony Briglia, Gene Gifford, Stanley Dannis, Walter Hunt, Russell Rauch, Frank Davis, all of 5; J. E. Ashford, 9; Ray Eberle, 802; Robert H. Jones, 111; Jos. A. Hostetter, 224; Ken Sargent, 257; Bert Cohen, 9; Jack Hildrith, Felix Caltino, Bernard H. Steven, John Chalfin, Phil Mail-enbaum, Emmet Kelley, Chas. Hall, Phil Maine, Geo. Bromfield, Micky Alpert, all of 9; R. Crowther, G. Dutra, T. Chalfant, A. Brough, A. Anthony, Wm. Potter, all of 216; Ed. Walsh, J. Kearny, 231; John Cooke, Mil-ton Weinstein, Art Shaw, Paul Specht, Wm. M. Follard, Milton Unnemaker, Erwin Magee, G. Gardiner, Chas. M. Heffernan, all of 802; Oliver Washburn, 4; Albert Costanzo, 690; Al. G. Katzenberger, Merle Turner, Jennie James, L. J. Stewart, John Shirra, Nat. L. Van Cleve, John B. Dillard, Theodore W. Webber, Walter L. Darrah, Jr., Erwin Gell-ers, Archie Haley, all of 802.

LOCAL NO. 536, ST. CLOUD, MINN. New member: Robert Jordan.

LOCAL NO. 558, OMAHA, NEB. New members: J. Gholson, Ernest Myers.

LOCAL NO. 564, ALTOONA, PA. Officers for 1931: President, Harley B. Shook; vice-president, Eld. V. Frayne; secretary, William J. Connors; treasurer, J. Hu-berl Matern; sergeant-at-arms, Karl F. Irvin.

LOCAL NO. 586, PHOENIX, ARIZ. New members: Wayne Olson, Carl Von Ritter. Transfers issued: Kenneth Ross, Howard T. White, Edward Loustalot, Wm. O. Dawson.

LOCAL NO. 627, KANSAS CITY, MO. New members: Hannibal H. Hill, Crawford Ruse. Transfers issued: Joe Durham, James Taylor, Robert Thomas. Transfers deposited: Irving Randolph, 286; Chester Clark, 44. Traveling members: Robert E. Holmes, Stanley (Pess) Williams, Oscar E. Clarke, Jackie P. Johnson, Perry L. Smith, Ralph H. Bedell, G. Felix, Harold Whittington, Clinton Walker, Walter Pichon, David James, Jeon Prince, all of 802.

LOCAL NO. 638, ANTIGO, WIS. New members: Don Hines, Wilson Hull. Transfer issued: Don Hines.

LOCAL NO. 643, MOBERLY, MO. New members: Kelfer Davis, Gordon Gif-ford, Bob Miriam, Sam Milam Alvin Glad-felter, Lester Suhrs, Les Curry, Melvin Sneed, Glen Severs, Raymond Gross, Carl Bartlett, Glen Conner, Dale Attebury, Ken Marshall, Jack Bohrer, Wm. Unash, Bennie Naylor.

LOCAL NO. 691, ASHLAND, KY. Traveling members: Beatrice Haner, Jan-ette R. Hammond, Betty Hager, Thelma Neill, Eileen Haner, Delite Ebersole, Thelma Yerger, all of 527; Genevieve Copeland.

LOCAL NO. 710, WASHINGTON, D. C. Traveling members: Russell Smith, Cole-man Hawkins, John Kirby, Russell Procope, Walter Johnson, Henry Morton, Harry Boone, Rob Stark, Rex Stewart, Clarence Jones, Clarence Holiday, Fletcher Hender-son. Traveling members: Elver Williams, Ben-nett Carter, Hilton W. Jefferson, John True-heart, Louis Hunt, Donald E. Kirkpatrick, Shelton Hemphill, Louis Bacon, Elmer Tay-lor James, Chick William Webb, James Henry Harrison, all of 802. Transfer withdrawn: John A. Harris. New officer: Ernest Marlow, sergeant-at-arms.

LOCAL NO. 721, TAMPA, FLA. Transfers deposited: Paul C. Rines, 389; A. D. Barfield, 148. Transfers withdrawn: A. N. McNeill, James O'Neill, William Lewis. Transfer issued: Dan Ressler. Resigned: Dan Haselmire.

LOCAL NO. 749, CHATTANOOGA, TENN. Officers for 1931: President, A. J. Du-conge; secretary, L. W. Bryant; treasurer, St. James Edward.

LOCAL NO. 790, PROVO, UTAH New members: Melvin Duke, Eldon Ram-sey. Resigned: Byron Dastrup, Noel Peterson.

LOCAL NO. 802, NEW YORK CITY, N. Y. New members: Gregory Ashman, Lou Lewis, Stephen Maria, M. L. Rosenbaum, Tirso Saenz, Andrew Szimcsak, Andrew Fer-rara, Viado Kolitsch, William Salzman, Ralph C. Anderson, A. A. Cheatham, Ste-wart Churchill, Leslie Corley, Albert Costan-no, Benjamin Grosso, Marlon G. Hardy, Ed-ward J. Hallery, David Rothrock, Werner Seals, Artis Starks, Joseph Sroves, Chas. M. Turner, Charles R. Wolke, Frank B. Wer-rell, Jr., Thomas Cuccini, William Farrell, Harry Fishbine, Alfred Frelatat, Edward W. Greany, Maxwell Greenberg, Donato Lisanti, Gino Tirelli, Samuel Tonkongy, Irving Act-man, Maurice Ancher, Frank Ditschman, John E. Glasper, Charles Gorman, Raymond McAfee, Albert O. Sears, Justo Azplazu, R. E. Baldwin, Naoum Binder, Gilda P. Cassi-mir, Mario Cellai, Harry Farberman, Ramon Gonzales, Herbert D. Jacobs, Jack Paul Keating, Elenor Kern Doswki, George Klein, Eugene C. Orlando. Transfers deposited: Emil Borsody, 5; Ned Eber, 282; C. De Pradio, 77; Georges Bar-steau, 610; Lavero C. Roberts, 83; James H. Smith, 814; H. J. Barron, 151; Chester Shaw, 71; Walter J. Brower, 380; John C. Vance, Eufiled Dibert, 71; Walter Fellman, 463; Ivan Morris, 596; Paul Kenestrick, 71; Arthur Klein, 16; M. C. Berry, 700; Ivan Morris, 596; Franklin Myers, 742; Tal Henry, 71; Jack Lacey, 294; M. Marino, 545; A. S. Ross, 123; Edw. Meikel, 10; Tommy Robertson, David Grimes, Ivan Jackson, all of 770; O. G. Mark-off, 10; David Gotwals, 269; Paul O. John-son, 770; Homes Hayes, Jr., 580; Maxwell Smith, 624; N. Girlandgo, 62; Carl I. Ziegler, 9; Howard Fellers, Jas. D. Doman, Harry A. Hale, Jack Schill, all of 770; Jack Gar-nett, 448; S. Griffiths, 787; Elmer Smathers, 585; Harry Lindeman, 241; A. G. Poff, 472; M. C. Cunningham, 41; Geo. Snider, Cass Saunders, Richard Robinson, all of 787; A. Roberts, 16. Transfers withdrawn: Hubert Zwald, 243; Louis F. Bush, 11; William Wilber, 297; T. J. Connelly, 109; Don Clark, 738; Harold F. Kelly, Albert Walter, 526; Laurence Holmes, 543; Richard Robinson, 787; Elmer Smathers, 585; Maxwell Smith, 624; Rose Helen Birk, 663; Arthur G. Eber, 472; C. Cunningham, 41; George Snider, S. Griffith, 787; W. H. Dreslein, 14; Harry Saunders, 787; Harry Lindemann, 241; Jack Garnett, 448; Louis F. Knelling, 40; Paul A. Johnson, 770; Ralph Taylor, 609; R. E. Henninger, 561; R. Hawn, 116; William Rose, 161; W. R. Middelrock, 13; Antonio Lopez, 721; Ben Grosso, 139; Elton Rizzo, L. Minovich, H. Gordon, 161; D. Gatwals, 269; David Grimes, 770; Gordon Thornton, Walter Cartes, 726; T. Robertson, Jack Schill, H. Hale, all of 770; H. Hayes, 580; C. J. Tatz, 198; James Dornan, Howard Fellers, Ivan Jackson, all of 770; Chas. A. Reid, John F. Cook, 9; M. Sobolewski, 10. Transfers revoked: Glenn M. Tilden, 380; Herman Chitison, 814; Halson Lennar, 637; Wm. Benton, Edw. Savage, Clarence Faige, Earl Tribble, all of 814; Charles Anderson, 637; Forrest Goodrich, 289; Sidney Gottlieb, 218; Clayton Stutts, 58; Victor Dickerson, 286; Simon Glucksman, 198; D. J. Childress, 256; Chas. Gorman, 526; H. Reyes, 47; Miss E. Burnstein, 10; Wilhelm Raeb, 5; Frank A. Connors, 526. Resigned: Ruth Hibbard, Karel Kreuter, Louis Rich, C. Martin Kob, Audrey Hall, Edward C. Radel, R. A. Milanese. Honorably dropped: Henry Cohen, 586. Memberships terminated: Harold M. Booth, Armand Castro, Louis Levine, Chas. Cowan, Ernest Vitale, Friedrich Glaser, Ray Park-er, Cosmo Aloia, Alfred Hassock, Osborne Walker.

Transfers deposited: Emil Borsody, 5; Ned Eber, 282; C. De Pradio, 77; Georges Bar-steau, 610; Lavero C. Roberts, 83; James H. Smith, 814; H. J. Barron, 151; Chester Shaw, 71; Walter J. Brower, 380; John C. Vance, Eufiled Dibert, 71; Walter Fellman, 463; Ivan Morris, 596; Paul Kenestrick, 71; Arthur Klein, 16; M. C. Berry, 700; Ivan Morris, 596; Franklin Myers, 742; Tal Henry, 71; Jack Lacey, 294; M. Marino, 545; A. S. Ross, 123; Edw. Meikel, 10; Tommy Robertson, David Grimes, Ivan Jackson, all of 770; O. G. Mark-off, 10; David Gotwals, 269; Paul O. John-son, 770; Homes Hayes, Jr., 580; Maxwell Smith, 624; N. Girlandgo, 62; Carl I. Ziegler, 9; Howard Fellers, Jas. D. Doman, Harry A. Hale, Jack Schill, all of 770; Jack Gar-nett, 448; S. Griffiths, 787; Elmer Smathers, 585; Harry Lindeman, 241; A. G. Poff, 472; M. C. Cunningham, 41; Geo. Snider, Cass Saunders, Richard Robinson, all of 787; A. Roberts, 16. Transfers withdrawn: Hubert Zwald, 243; Louis F. Bush, 11; William Wilber, 297; T. J. Connelly, 109; Don Clark, 738; Harold F. Kelly, Albert Walter, 526; Laurence Holmes, 543; Richard Robinson, 787; Elmer Smathers, 585; Maxwell Smith, 624; Rose Helen Birk, 663; Arthur G. Eber, 472; C. Cunningham, 41; George Snider, S. Griffith, 787; W. H. Dreslein, 14; Harry Saunders, 787; Harry Lindemann, 241; Jack Garnett, 448; Louis F. Knelling, 40; Paul A. Johnson, 770; Ralph Taylor, 609; R. E. Henninger, 561; R. Hawn, 116; William Rose, 161; W. R. Middelrock, 13; Antonio Lopez, 721; Ben Grosso, 139; Elton Rizzo, L. Minovich, H. Gordon, 161; D. Gatwals, 269; David Grimes, 770; Gordon Thornton, Walter Cartes, 726; T. Robertson, Jack Schill, H. Hale, all of 770; H. Hayes, 580; C. J. Tatz, 198; James Dornan, Howard Fellers, Ivan Jackson, all of 770; Chas. A. Reid, John F. Cook, 9; M. Sobolewski, 10. Transfers revoked: Glenn M. Tilden, 380; Herman Chitison, 814; Halson Lennar, 637; Wm. Benton, Edw. Savage, Clarence Faige, Earl Tribble, all of 814; Charles Anderson, 637; Forrest Goodrich, 289; Sidney Gottlieb, 218; Clayton Stutts, 58; Victor Dickerson, 286; Simon Glucksman, 198; D. J. Childress, 256; Chas. Gorman, 526; H. Reyes, 47; Miss E. Burnstein, 10; Wilhelm Raeb, 5; Frank A. Connors, 526. Resigned: Ruth Hibbard, Karel Kreuter, Louis Rich, C. Martin Kob, Audrey Hall, Edward C. Radel, R. A. Milanese. Honorably dropped: Henry Cohen, 586. Memberships terminated: Harold M. Booth, Armand Castro, Louis Levine, Chas. Cowan, Ernest Vitale, Friedrich Glaser, Ray Park-er, Cosmo Aloia, Alfred Hassock, Osborne Walker.

LOCAL NO. 802, NEW YORK CITY, N. Y. New members: Gregory Ashman, Lou Lewis, Stephen Maria, M. L. Rosenbaum, Tirso Saenz, Andrew Szimcsak, Andrew Fer-rara, Viado Kolitsch, William Salzman, Ralph C. Anderson, A. A. Cheatham, Ste-wart Churchill, Leslie Corley, Albert Costan-no, Benjamin Grosso, Marlon G. Hardy, Ed-ward J. Hallery, David Rothrock, Werner Seals, Artis Starks, Joseph Sroves, Chas. M. Turner, Charles R. Wolke, Frank B. Wer-rell, Jr., Thomas Cuccini, William Farrell, Harry Fishbine, Alfred Frelatat, Edward W. Greany, Maxwell Greenberg, Donato Lisanti, Gino Tirelli, Samuel Tonkongy, Irving Act-man, Maurice Ancher, Frank Ditschman, John E. Glasper, Charles Gorman, Raymond McAfee, Albert O. Sears, Justo Azplazu, R. E. Baldwin, Naoum Binder, Gilda P. Cassi-mir, Mario Cellai, Harry Farberman, Ramon Gonzales, Herbert D. Jacobs, Jack Paul Keating, Elenor Kern Doswki, George Klein, Eugene C. Orlando. Transfers deposited: Emil Borsody, 5; Ned Eber, 282; C. De Pradio, 77; Georges Bar-steau, 610; Lavero C. Roberts, 83; James H. Smith, 814; H. J. Barron, 151; Chester Shaw, 71; Walter J. Brower, 380; John C. Vance, Eufiled Dibert, 71; Walter Fellman, 463; Ivan Morris, 596; Paul Kenestrick, 71; Arthur Klein, 16; M. C. Berry, 700; Ivan Morris, 596; Franklin Myers, 742; Tal Henry, 71; Jack Lacey, 294; M. Marino, 545; A. S. Ross, 123; Edw. Meikel, 10; Tommy Robertson, David Grimes, Ivan Jackson, all of 770; O. G. Mark-off, 10; David Gotwals, 269; Paul O. John-son, 770; Homes Hayes, Jr., 580; Maxwell Smith, 624; N. Girlandgo, 62; Carl I. Ziegler, 9; Howard Fellers, Jas. D. Doman, Harry A. Hale, Jack Schill, all of 770; Jack Gar-nett, 448; S. Griffiths, 787; Elmer Smathers, 585; Harry Lindeman, 241; A. G. Poff, 472; M. C. Cunningham, 41; Geo. Snider, Cass Saunders, Richard Robinson, all of 787; A. Roberts, 16. Transfers withdrawn: Hubert Zwald, 243; Louis F. Bush, 11; William Wilber, 297; T. J. Connelly, 109; Don Clark, 738; Harold F. Kelly, Albert Walter, 526; Laurence Holmes, 543; Richard Robinson, 787; Elmer Smathers, 585; Maxwell Smith, 624; Rose Helen Birk, 663; Arthur G. Eber, 472; C. Cunningham, 41; George Snider, S. Griffith, 787; W. H. Dreslein, 14; Harry Saunders, 787; Harry Lindemann, 241; Jack Garnett, 448; Louis F. Knelling, 40; Paul A. Johnson, 770; Ralph Taylor, 609; R. E. Henninger, 561; R. Hawn, 116; William Rose, 161; W. R. Middelrock, 13; Antonio Lopez, 721; Ben Grosso, 139; Elton Rizzo, L. Minovich, H. Gordon, 161; D. Gatwals, 269; David Grimes, 770; Gordon Thornton, Walter Cartes, 726; T. Robertson, Jack Schill, H. Hale, all of 770; H. Hayes, 580; C. J. Tatz, 198; James Dornan, Howard Fellers, Ivan Jackson, all of 770; Chas. A. Reid, John F. Cook, 9; M. Sobolewski, 10. Transfers revoked: Glenn M. Tilden, 380; Herman Chitison, 814; Halson Lennar, 637; Wm. Benton, Edw. Savage, Clarence Faige, Earl Tribble, all of 814; Charles Anderson, 637; Forrest Goodrich, 289; Sidney Gottlieb, 218; Clayton Stutts, 58; Victor Dickerson, 286; Simon Glucksman, 198; D. J. Childress, 256; Chas. Gorman, 526; H. Reyes, 47; Miss E. Burnstein, 10; Wilhelm Raeb, 5; Frank A. Connors, 526. Resigned: Ruth Hibbard, Karel Kreuter, Louis Rich, C. Martin Kob, Audrey Hall, Edward C. Radel, R. A. Milanese. Honorably dropped: Henry Cohen, 586. Memberships terminated: Harold M. Booth, Armand Castro, Louis Levine, Chas. Cowan, Ernest Vitale, Friedrich Glaser, Ray Park-er, Cosmo Aloia, Alfred Hassock, Osborne Walker.

LOCAL NO. 802, NEW YORK CITY, N. Y. New members: Gregory Ashman, Lou Lewis, Stephen Maria, M. L. Rosenbaum, Tirso Saenz, Andrew Szimcsak, Andrew Fer-rara, Viado Kolitsch, William Salzman, Ralph C. Anderson, A. A. Cheatham, Ste-wart Churchill, Leslie Corley, Albert Costan-no, Benjamin Grosso, Marlon G. Hardy, Ed-ward J. Hallery, David Rothrock, Werner Seals, Artis Starks, Joseph Sroves, Chas. M. Turner, Charles R. Wolke, Frank B. Wer-rell, Jr., Thomas Cuccini, William Farrell, Harry Fishbine, Alfred Frelatat, Edward W. Greany, Maxwell Greenberg, Donato Lisanti, Gino Tirelli, Samuel Tonkongy, Irving Act-man, Maurice Ancher, Frank Ditschman, John E. Glasper, Charles Gorman, Raymond McAfee, Albert O. Sears, Justo Azplazu, R. E. Baldwin, Naoum Binder, Gilda P. Cassi-mir, Mario Cellai, Harry Farberman, Ramon Gonzales, Herbert D. Jacobs, Jack Paul Keating, Elenor Kern Doswki, George Klein, Eugene C. Orlando. Transfers deposited: Emil Borsody, 5; Ned Eber, 282; C. De Pradio, 77; Georges Bar-steau, 610; Lavero C. Roberts, 83; James H. Smith, 814; H. J. Barron, 151; Chester Shaw, 71; Walter J. Brower, 380; John C. Vance, Eufiled Dibert, 71; Walter Fellman, 463; Ivan Morris, 596; Paul Kenestrick, 71; Arthur Klein, 16; M. C. Berry, 700; Ivan Morris, 596; Franklin Myers, 742; Tal Henry, 71; Jack Lacey, 294; M. Marino, 545; A. S. Ross, 123; Edw. Meikel, 10; Tommy Robertson, David Grimes, Ivan Jackson, all of 770; O. G. Mark-off, 10; David Gotwals, 269; Paul O. John-son, 770; Homes Hayes, Jr., 580; Maxwell Smith, 624; N. Girlandgo, 62; Carl I. Ziegler, 9; Howard Fellers, Jas. D. Doman, Harry A. Hale, Jack Schill, all of 770; Jack Gar-nett, 448; S. Griffiths, 787; Elmer Smathers, 585; Harry Lindeman, 241; A. G. Poff, 472; M. C. Cunningham, 41; Geo. Snider, Cass Saunders, Richard Robinson, all of 787; A. Roberts, 16. Transfers withdrawn: Hubert Zwald, 243; Louis F. Bush, 11; William Wilber, 297; T. J. Connelly, 109; Don Clark, 738; Harold F. Kelly, Albert Walter, 526; Laurence Holmes, 543; Richard Robinson, 787; Elmer Smathers, 585; Maxwell Smith, 624; Rose Helen Birk, 663; Arthur G. Eber, 472; C. Cunningham, 41; George Snider, S. Griffith, 787; W. H. Dreslein, 14; Harry Saunders, 787; Harry Lindemann, 241; Jack Garnett, 448; Louis F. Knelling, 40; Paul A. Johnson, 770; Ralph Taylor, 609; R. E. Henninger, 561; R. Hawn, 116; William Rose, 161; W. R. Middelrock, 13; Antonio Lopez, 721; Ben Grosso, 139; Elton Rizzo, L. Minovich, H. Gordon, 161; D. Gatwals, 269; David Grimes, 770; Gordon Thornton, Walter Cartes, 726; T. Robertson, Jack Schill, H. Hale, all of 770; H. Hayes, 580; C. J. Tatz, 198; James Dornan, Howard Fellers, Ivan Jackson, all of 770; Chas. A. Reid, John F. Cook, 9; M. Sobolewski, 10. Transfers revoked: Glenn M. Tilden, 380; Herman Chitison, 814; Halson Lennar, 637; Wm. Benton, Edw. Savage, Clarence Faige, Earl Tribble, all of 814; Charles Anderson, 637; Forrest Goodrich, 289; Sidney Gottlieb, 218; Clayton Stutts, 58; Victor Dickerson, 286; Simon Glucksman, 198; D. J. Childress, 256; Chas. Gorman, 526; H. Reyes, 47; Miss E. Burnstein, 10; Wilhelm Raeb, 5; Frank A. Connors, 526. Resigned: Ruth Hibbard, Karel Kreuter, Louis Rich, C. Martin Kob, Audrey Hall, Edward C. Radel, R. A. Milanese. Honorably dropped: Henry Cohen, 586. Memberships terminated: Harold M. Booth, Armand Castro, Louis Levine, Chas. Cowan, Ernest Vitale, Friedrich Glaser, Ray Park-er, Cosmo Aloia, Alfred Hassock, Osborne Walker.

SUSPENSIONS, EXPULSIONS, RE-INSTATEMENTS

Aberdeen, Wash., Local No. 236—Robert Carey, Lew Bowen, Arnold Koutenen, Ralph Palmer, Aaron Wise. Brattleboro, Vt., Local No. 777—Martin Cohen, Richard Daniels, Victor Manley, Francis Gabree. Dallas, Texas, Local No. 147—J. Leslie Peacock, Sidney Bivins, Fred P. Baldwin, Mrs. Francis H. Gragg, Don Howard, P. B. Mahoney, Jr., Edw. Hanchett, John C. Allen, E. J. Culpepper (Jack Pepper), Arthur R. Sullivan. Des Moines, Iowa, Local No. 75—Mildred Womacks. Easton, Pa., Local No. 379—Kathrine Burd, Wm. H. Border, Harry Byrne, J. G. Cim-brone, Ellwood Coates, Donato Cesari, Wm. L. Decker, H. D. Hartzell, Jos. J. Hart, Sterling Hoadley, Jno. L. Kemple, Harry P. Lear, Maynard Liddle, Wm. V. Merrill, Ches-ter A. Mengel, Paul Polgardy, Don H. Reich-ard, Chas. L. Rosberry, Chester M. Sandt, Adolph Stutzel, Ralph E. Thomas, Ray J. Wessmer, Wm. C. White, Harry Kaiser. Fargo, N. D., Local No. 382—Morris Gow, Ernest Olson. Galt, Ont., Canada, Local No. 124—F. Mill-ington, H. Baile, W. Wane, W. Dixon, F. Rolefson, Geo. Mason, A. Lucas, R. Hicks, F. Pierce, J. Conouth, T. Gardiner. Green Bay, Wis., Local No. 205—H. D. Hoover, J. Nejedco, A. Patzke, L. W. Ny-gaard, Walter Pallert, C. N. Geider. Hamilton, Ont., Canada, Local No. 293—L. G. Bailey, J. Beatt, A. Borsellino, W. E. Bland, J. E. Burnside, J. Castel, R. Depew, R. Cawston, P. V. Depew, J. Clinton, W. Fairhurst, C. King, E. Keale, E. Kalani, F. J. Mills, J. F. Morrissey, C. J. Morris, J. Lighthouse, M. McBeath, W. J. Pett, W. W. Pett, G. W. Frennall, C. Rogers, M. Ryder, H. Twiss, M. Power, G. R. Taylor, J. Win-ter, A. P. Waddington, H. M. Waddington, E. Ainsborough, B. A. Johnson, L. Grimstead. Huntington, W. Va., Local No. 362—Flynn Windsor, Dwight Graves. Indianapolis, Ind., Local No. 2—Madeline Bratton, Nell Certain, Rex Cohee, Geo. Cur-tis, M. E. Dusendschou, A. R. Evans, Rob-ert E. Faucett, Irvin Fields, Mary Fields, Myron Fisher, Marvin Hufford, Phil Hufford, Edwin Igelman, Lorraine Lahr, Irl W. Mc-Daniel, Mildred Mannon, Paul Miller, Frank Owens, Frank Pickett, Sam Potcova, Dolores Redding, Clarence Shook, Martha W. Stickle, Phyllis Shotts St. Clair, Alfred Troemel, Harry Willford, T. Cliff Williams, Albert Young. Lafayette, Ind., Local No. 162—Joice L. Watson, Bruce Smith, Richard Dye, Robert Davis. Lawrence, Mass., Local No. 372—Frances Magron, Henry Morel, Elliot L. Vose, Ro-land Wiskind, Fred Seuss, Raymond A. Gir-ard, John J. Hill, Jr., Frank Nescard.

REEDS Leading artists with Sousa, Royal Scotch Highlanders, Moses' Bands, etc., use "J. HONI (Paris) REEDS" as the BEST. Try Them! Be Convinced! ONE DOLLAR Cash with order—no C. O. D.'s Brings liberal trial assort-ment and ends reed troubles. Mention instrument when ordering. FREE CATALOG of world's finest reed instruments, etc. Dealers Wanted HONEYCOMBE & SON Importers Madison, Wis.

REPAIRMEN OF REED INSTRUMENTS It's easy to reface any kind of a Saxo- phone or Clarinet M. P. by the O'BRIEN SYSTEM. I furnish you the finest tools and gauges in the world. A complete standardized system with sixteen-page illustrated book of instructions. My new DIRECT READING GLASS GAUGE reads to 1/8 of .001. Copy any law, make permanent records. A set of tools you cannot duplicate for \$30.00. Complete system, \$10.00, with all tools and instruction on how to use them. Order your set today. HARRY E. O'BRIEN 920 E. RIVIERA DRIVE INDIANAPOLIS, IND.

RAYNER-DALHEIM & CO. MUSIC PRINTERS and ENGRAVERS ANY PUBLISHER OUR REFERENCE WRITE FOR PRICES 2054 W. LAKE ST. CHICAGO, ILL.

MANTIA MODEL For high and low register try a Mantia mouthpiece for Trombone or Euphonium. Two different sizes. \$7.00 (silver-plated). SIMONE MANTIA 222 East 105th St. New York City

PROHASKA 1177 VAN ALSTAY AVE. Long Island City, N. Y. For over-pressure, false or offset teeth, thick upper lip, this MP has no equal. TROMBONIST—I can make your favorite Trombone like new with a new pair of frictionless slides that produce almost incredible light action.

WHY ENVY A HOT PLAYER? BE ONE You can easily learn to play "hot" with "HOT MELODY SECRETS" New 2nd edition, just pub- lished, enlarged to 15 professional secrets (formerly "7 HOT MELODY SECRETS") at no increase in price. Shortest and most practical improvising book on the market today. Successfully taught for ten years. All instruments except piano. Teaches how to: Improvise on sight; Improvise in any key; and play hot on melody without use of harmony. Continuous hot style throughout the chorus. All tricks printed with notes. \$3—SPECIALLY PRICED—\$3 What users say: J. A. Bliker, Chicago, Ill.—"If you can't play hot after learning these secrets you never will." We do hottest arranging of all kinds at lowest prices. Write for prices. LERTICH PUBLISHING CO. DEPT. 100, 6325 MORROWFIELD AVENUE PITTSBURGH, PA.

LEARN PIANO TUNING AT HOME BE INDEPENDENT Make Money Quickly—Easily Our New Temperament and Beat Gauge with recently revised and simplified course makes you master of the Tuners' Art. Write Today for 32nd YEAR FREE BOOKLET 24 Bryant Block BRYANT SCHOOL AUGUSTA, MICHIGAN

"SURFINE" BEST REEDS "ON THE MARKET" SELECTED CANE Soft, Medium, Strong Prices Per Dozen: Clarinet 1.25, Soprano 1.50, Price Per Hundred: Clarinet 8.00, Soprano 10.00 Alto 2.00, Tenor 2.50, Alto 14.00, Tenor 17.00 20 per cent professional discount on lots of a hundred Send Dollar Bill TODAY For Generous Sample D. BONADE, 233 W. 99th St., New York City

<

Lynn, Mass., Local No. 128—Earle W. Rice, Roger Wiley, Merton Ward, Francis Beloff, Wm. Antonides, Frank S. Balch, Raymond F. Barry, Arthur Brown, Clarence Brunet, Lester Chamberlain, Donald Gordon, Frank Graczyk, Loran Harvey, Thoralf Johnson, Elson T. Kellam, James W. Kumph, J. Elmer LeBlanc, Jos. C. Levesque, Leonard Lister, Morris MacCracken, Charles V. Mazza, Gordon F. Randall, John W. Ray, Frances H. Ryder, Clarence Walsh, Mac A. Walsh, J. Philip Worth, Albert M. Abbott, Frank DeFella, Agnes Herrick, Dorothy L. Higgins, C. C. Lawlor, Len Lewis, Edw. Phair, C. Franklin Reed, Milledge Crouse, Alice N. Cook, Morris Katz, Margaret Cannon, Marshall T. Hurd, Doris Jacobson, Jos. P. Laroque, Chester Parker, Jos. Donohue, Eddie Foster, Frederick A. Lord, Lucinda F. Manuel, Wm. A. Roche, Murray (Max) Baker, Carl O. Boloff, Max Binder, Anthony Cocozella, Alfred Comerford, Charles W. Cook, Eva M. Corliss, Cora M. Curry, Owen J. Doherty, Arthur Draper, Leonard A. Dunn, Herbert E. Fletcher, Eldredge Gandit, Albert E. Gingras, Henry Goodwin, James P. Henderson, Samuel Kiser, Tillman B. Landers, Margaret Maher, Ted Mallon, Donald P. Mayberry, Edw. W. McCarthy, Edw. J. McKinnon, Arthur E. Mersereau, Hyman Miller, Fred Phillips, John H. Podmore, Florence E. Rice, Eustache Ross, A. Schillaci, D. Serino, Stephen J. Sideris, Arthur Simms, H. C. Smalley, J. E. Thompson.

Memphis, Tenn., Local No. 71—James Lynch, Bennie (Rosie) Rosenblum, Homer Guenette.

Minneapolis, Minn., Local No. 73—Henry Glenfield, Esther S. Haggwist, A. T. Hughes, Bill Nelson, Jr., Marion Parker, Willard C. Ridley, John W. Smith, Geo. G. Sauer.

Pittsburgh, Pa., Local No. 60—Mike Cappodanno, Frank Cappodanno, Anthony Cappodanno, Ralph Buonocore.

Pittsburgh, Pa., Local 471—Floyd E. Fitch, Felix Bradford, Theo. Baker.

Portsmouth, Ohio, Local No. 482—Stanley Benton, Vola L. Cook, G. F. Hartman, Dorothy Engelbrecht.

Provo, Utah, Local No. 790—Floyd Fletcher, Horace Breinholt, Walter Daniels, Emory Camomile, Wm. H. Green, Fred Lewis, Rex Richmond.

St. Louis, Mo., Local No. 2—Joseph N. Gill.

St. Paul, Minn., Local No. 30—Chas. W. Andrews, L. F. Andrews, Wm. L. Bolland, Chas. D. Booker, Louis D. Braun, Harry Budner, Daisy DeSilva, Bernard S. (Husky) Gardner, Leland R. McEwen, Clarence Melby.

Salt Lake City, Utah, Local No. 104—Milo Adams, J. Clair Anderson, Gretta B. Bellamy, Frank T. Bithell, Horace Breinholt, George R. Carmen, Melvyn Cowan, Cleon E. Dalby, Leland Evans, Emil L. Farnlund, Harold G. Geertsen, Thomas Giles, A. Quentin Howard, Harry Jellison, James Jensen, Arthur Jones, Johanna Lee, Cornelius Lund, Bert M. Lunnen, Donald Midgley, Grant Midgley, Arthur C. Morris, William N. Morris, Arnold F. Poulton, Merton W. Richards, Neil Scheitler, Mrs. Lella J. Skewis, Lester Smitn, Lawrence Standing.

San Francisco, Calif., Local No. 6—Phil K. Chubb, Harry E. Smith, Reg. Code, H. Vander Graff, G. F. Plamondon.

Springfield, Mo., Local No. 150—Mrs. Grace Terhune, Jack Randell, Mrs. Chas. McCord.

Syracuse, N. Y., Local No. 78—Arthur E. Abar, John Cipriano, Wm. Krupnik, Arthur McGinley, Gerald O'Brien, Art Shackford.

Tampa, Fla., Local No. 721—Antonio Lopez.

Victoria, B. C., Canada, Local No. 247—N. I. Anson, G. Anderson, E. Anderberg, W. A. Buckle, Art. Bishop, S. M. Barclay, J. Culross, C. M. Caldwell, E. G. Groves, R. A. Heater, C. Holder, H. Pigot, O. Pettigrew, D. Rife, E. Spencer, Mrs. E. Spencer, B. Zala.

Waukegan, Ill., Local No. 284—Jos. Pe-traitis, Arlie Toulouse, Brownie Vincent, Elizabeth Worth, Edw. Weddick, Nat. Solomon, Louis Johnson, Beatrice Baumgartner, Theo. Benfev.

REINSTATEMENTS

Antigo, Wis., Local No. 638—Norman Jenkins.

Asbury Park, N. J., Local No. 399—Billy DeRue.

Atlanta, Ga., Local No. 148—R. Spencer, W. H. Market, H. T. Gramling, Ben Polier.

Baltimore, Md., Local No. 40—W. Brad-dock Hickman.

Binghamton, N. Y., Local No. 380—Edward Sims, Bobby DeRue.

Beloit, Wis., Local No. 183—Phillip DeMio, Otis Saeter.

Boston, Mass., Local No. 9—Isreal Alexander, Gordon H. Ellis, Ernest Anacone, Ada G. Stover, Vernon C. Holmes, Elliot H. Dan-iel, Miss Margie Bray, Kenneth G. Mac-Kay, John D. Taylor, William Cianci, Chas. Bronetsky, George F. Braun, Agnes Her-rick.

Cedar Rapids, Iowa, Local No. 137—Glen Lyman, T. A. Griffin.

Chicago, Ill., Local No. 10—Keller Gust, Geo. Davidoff, Harold C. Benson, L. R. Wildt, Frk. A. Loew, Sally Kaye Janiak, Hyman Cohn, Dave Tough, Dorothy R. Brown, Julian Neville, Vincent Sasama, Russell E. Duke, Bernice Fay, Jas. B. Thomas, F. D. Goss, Thos. J. Quinn.

Cleveland, Ohio, Local No. 4—Buster An-drews, James Savoca, Don Duprey, Robert Wallace, Wm. G. Mellert.

Denver, Col., Local No. 20—D. D. Curtis. Des Moines, Iowa, Local No. 75—A. C. Bowlsby.

Easton, Pa., Local No. 379—Wm. H. Law-all, Allen Schwechten.

Fargo, N. D., Local No. 382—Roland Wil-liams, Clyde Herreid, Hugh Scott, Ansel Vick, M. J. Lippman, Walter Boatman.

Fort Wayne, Ind., Local No. 58—J. V. Flannery, R. S. Shriner, Glenn Ansbarger, Louis Gerardot.

Grand Rapids, Mich., Local No. 86—Wm. Logie, Lew Saunders.

Green Bay, Wis., Local No. 205—A. R. Ja-nelle, B. Chmielewski.

Hamilton, Ont., Canada, Local No. 293—G. C. Hopkins, M. Laidlaw, G. H. Johnson, H. Lees, H. Pollard, J. G. Lee, F. Mitchell, D. Coons, H. E. Bradley, L. H. Curtis, J. Thwaites.

Indianapolis, Ind., Local No. 3—Herbert Stoner, Hoagland Carmichael, Robert Hoover.

Kansas City, Mo., Local No. 627—James H. Taylor.

Kenosha, Wis., Local No. 59—Geo. Dorsey, Donald P. Fina.

La Crosse, Wis., Local No. 201—Al. Bartz. Lafayette, Ind., Local No. 162—Emma Hill-house.

Los Angeles, Calif., Local No. 47—Garry Fisher, Ell H. Levenson, Abe Forliss, Har-old Grayson, Kenneth C. Winstead, Gus Wilby, Claude T. Williams, Reg. N. Banks, Cliff Eddy, Ernest McKay.

Millford, Mass., Local No. 319—Alfred Can-dini, Adam Colaianni, Antonio Garer, Frank Mussulli, Larry Santoro.

Milwaukee, Wis., Local No. 8—Otto A. Meyer, W. J. Wolf.

Minneapolis, Minn., Local No. 73—Ethel Anderson, John W. Smith.

Morristown, N. J., Local No. 177—Curtis Tiger.

Newark, N. J., Local No. 16—Louis Calola.

New Orleans, La., Local No. 174—J. C. McGuire.

New York City, N. Y., Local No. 802—Roy Ingraham, Tom Walton Thunen, Montephere Pierce, Albert Hugh Bierwirth, Ewald Ditsel, Chas. Green, Robert J. Patterson, Gabriel Paganano, Peter Ferrone, Samuel E. Ruby, George Stafford, H. H. Winfield.

Omaha, Neb., Local No. 70—Lee Coryell.

Phoenix, Ariz., Local No. 556—Cleve Hamby.

Pittsburgh, Pa., Local No. 60—Mike Capodanno, Francesco Dilleo, Fred B. Kelley, Ir-vin McCulley, Everett Merrill, A. F. Reiter, Nicholas Henry Stack, Chas. Walker, Rus-sell D. Whartenby, M. James Wisler.

Portsmouth, Ohio, Local No. 482—G. H. Boehner, W. L. Clausing, Elmer Cox, Al-bert Kaib, W. A. Fitzer, Charles Shively, Homer Sheets, Gardner Sheets.

Poughkeepsie, N. Y., Local No. 238—V. Gilmore, S. Plzie, M. Paggio, W. White, L. Cobey, H. Mund, W. J. Workman.

Racine, Wis., Local No. 42—Everitt J. Tishnow, Mike Sataprano.

Richmond, Ind., Local No. 388—Keith Har-ria.

Rochester, N. Y., Local No. 66—Patsy Clepp.

St. Cloud, Minn., Local No. 536—Don Chandler.

St. Louis, Mo., Local No. 2—Glen Burchett, Albert Carsello, Edw. H. Clay, Walter H. Eckert, Sidney Hartman, Chas. J. Ikemeyer, Stephen F. Kusick, Robt. B. Marvin, Ladis-lav. Nagy, Joe J. Pohle, E. A. Schubert, Hugo Skær, Chas. Slechts, Gene Holly Smith.

St. Paul, Minn., Local No. 30—Nevin A. Simons.

San Diego, Calif., Local No. 325—Jessaka Voigt.

San Francisco, Calif., Local No. 6—Dan M. Rose, Phil K. Chubb.

Terre Haute, Ind., Local No. 25—Henry Elder.

Toledo, Ohio, Local No. 15—James Aftel.

Toronto, Canada, Local No. 149—Wm. A. Mably, Harry Perry.

Vancouver, B. C., Local No. 145—Wm. Knox.

Victoria, B. C., Canada, 247—A. R. Ball, W. Balagan, Geo. Zala.

Waukegan, Ill., Local No. 284—Norman Jensen, Guy Williams.

EXPULSIONS

Kenosha, Wis., Local No. 59—Garry Tre-varthen.

Louisville, Ky., Local No. 11—Cy Reinhart, Harry T. Myers, Louis P. Giancola, Robt. W. Atwell, Orpheus Taylor, Rholand B. May.

New York, N. Y., Local No. 802—Marshall P. Lufsky.

Salt Lake City, Utah, Local No. 104—Nick F. Cooke, Harry E. R. Freeman, Junius G. Gillet, Dick Iba, Wilford M. Jacobson, Gol-den D. Johnston, Stewart Jones, Orson Kes-ler, L. D. La Mont, Warwick C. Lamoreaux, Lin Latter, Milton C. Morley, Richard L. Nel-son, V. L. Reeve, Russell Schmertz, Ken-neth A. Sloan, Ernest G. Witzell, S. C. Wol-verton.

A Happy Death

"What! Hawkins dead!" exclaimed the chaplain to the warden. "Why did you not send for me?"

"Well, sire, it was midnight," replied the officer, "and I didn't like to disturb you—but I managed it all right myself."

"'Awkins,' says I, 'you have been a bad 'un.'

"'Yes,' says he. "'Awkins, you can't expect to go to heaven."

"'No,' says he. "'Then you must go to the other place.'

"'Yes,' says he. "'And, oh, 'Awkins,' says I, 'how thank-ful you ought to be to have anywhere to go at all.' And so he died peacefully, sir."—Ex.

Knew Himself

A Negro boxer was to fight a heavy-weight champion. When he reached the ring it was noticed he hung back.

"It's all right, Sambo," said his second. "Just you say to yourself, 'I'm going to beat him,' and you will win."

"That's no good, boss," replied Sambo. "I know what a liar I am."—Ex.

It Couldn't Err

"Do you know, my dear," said the young husband, "there's something wrong with that cake. It doesn't taste right."

"That's all your imagination," answered the bride, triumphantly, "for it says in my new cook book that it's de-licious."—Ex.

ARTISTS' CHOICE CHIRON PROVEN QUALITY

Vibrator Handmade Reed

NEW YORK 1 1/2 2 2 1/2 3 3 1/2 4 4 1/2 5 PARIS 5 1/2

DON'T SCRAPE YOUR REED

Soft Soft Medium Medium Stiff Medium Stiff

TEN DIFFERENT NUMBERS OF STRENGTH

For brilliancy of tune and durability, insist on VIBRATOR REEDS for Sax and Clarinet. They cannot be surpassed. Ask Your Local Dealer or H. CHIRON CO., Inc., 233 West 42nd St., New York City

SAVE WORRY AND MONEY

WM. S. HAYNES CO.

Makers of High-Grade

Boehm Flutes and Piccolos

Used by Leading Artists in Symphony and Opera Orchestras

New Catalog Sent Upon Request

WM S HAYNES CO 108 MASS AVE BOSTON MASS

The Cherry Tree

Where with our Little Hatchet we tell the truth about many things, sometimes profoundly, sometimes flippantly, sometimes recklessly

Letters from Mexico bring news of the Mexican labor movement—good news.

The passing of Obregon, with its concomitant unjust accusations against Mexican union leaders, brought parlous days to the movement.

By no means fully do we appraise or appreciate the courage and the stability of the leaders of that movement in that dark hour. They refused to run. In dignity and with faith in the rightness of their movement they stood silent while the storm raged.

The storm passed, as it was bound to. News of today is that the Mexican Federation of Labor—the Crom—is building back with amazing speed.

At the head of the movement there is the same Luis N. Morones, the rock of Gibraltar of that movement that has fought its way out of peonage, the main-spring of revolutionary faith in Mexico and the balance wheel of those tremen-dous forces that rebelled against the old order with little pattern by which to build the new.

Morones still leads—the man who has braved everything for the wage-earning masses of his country and who, more than any other Mexican, has understood the United States and interpreted *los Americanos del norte* to his people.

That this revival of growth of trade unionism in Mexico is good news will be understood by all who have watched the course of events in Latin America and by those who understand the value of inter-national understanding in this hemi-sphere.

The letters that come from Mexico tell of thousands flocking into the unions af-filiated with the Mexican Federation of La-bor, convinced through the supreme test of experience that nothing else can so effectively serve the interests of the workers.

Mexican organized labor battled brave-ly against the fantastic Portes Gil pro-posal for state control of labor, standing

for freedom in a time when it was not easy to oppose the government's plans.

The highest tribute that can be paid to the Mexican Federation of Labor is to say that it has stood unflinchingly, under-standingly and with scant resources for true trade union principles, for the right of labor to direct its progress toward its own destiny and against every movement calculated to undermine either labor or the Republic.

It is regrettable that diversity of speech prevents a constant and complete flow of information back and forth, for were that not the case we should have more of con-tact and understanding and more of rea-son to know the unity of these two great movements in everything that is funda-mentally right.

So little comes from Mexico in these days that it is worth while to take this space to contemplate progress south of the Rio Grande. It seems probable that no movement of labor anywhere is gain-ing membership strength more rapidly just now than the Mexican Federation of Labor.

Mexico is no less troubled than other nations by the world depression and growth is consequently the more remark-able. It rests upon one thing and one thing alone—realization by the workers that in the trade union movement and there alone lies hope.

The United States is about due for its own great tide of inflow to the unions. And when it comes we, too, shall have news for the world. It won't be long!

Dishonesty

One never knows how many dishonest folks there are until he tries to collect a debt due him. "You know Percy Jones? I lent him \$10 about a year ago, and I simply couldn't get him to pay it back. Last week I heard he had started a debt-collecting agency, so I thought it would be a good joke to write asking him to collect the \$10 he owes me."

"Well?"

"Now I've got a letter from him saying that he's collected the amount, but it was such hard work that he's compelled to charge me a fee of \$12."—Ex.

Hiel

Taxi Driver—Where shall I drive you, sir?

Reveler—I don't care; d'you know Johnson Street?

"Yes, sir."

"Well, don't drive me there; that's where I live."—Ex.

TREASURER'S REPORT

RECEIPTS FOR JUNE, 1931

Per Capita Tax	\$ 465.07
Journal	87.55
Local Fines	38.67
Conditional	644.50
Fines	1,783.50
Claims	1,094.86
Charter Fee	25.00
Exchange on Checks	.10
Daily Bank Balance	222.95
	\$ 4,372.50

DISBURSEMENTS FOR JUNE, 1931

6515 Frank Morrison, per capita tax, A. F. of L.	\$ 1,000.00
6516 Broadway & 40th St. Corp., rent, President's office	446.33
6517 John J. Manning, per capita tax, Union Label Department, A. F. of L.	200.00
6518 J. D. Greenberg, rent, Treasurer's office	70.00
6519 Abe Poznak, rent, Secretary's office	408.33
6520 A. R. Meeker & Co., mimeograph repairing, Secretary's office	26.50
6521 Atlantic National Bank, safe deposit box rental, Treasurer's office	10.00
6522 Max Davis, refund on conditional card	11.00
6523 Fidelity Union Trust Co., safe deposit box rental, Secretary's office	5.00
6524 Stanley L. Koch, due from Jack Pettis	93.00
6525 Nelson Maples, due from Cecil Walden	40.00
6526 Local 42, Racine, Wis., due members from Mrs. Harriet L. Freeman	74.82
6527 Larry Braddam, refund on conditional card	10.00
6528 May Wilton, refund on conditional card	11.00
6529 Rose Wilton, refund on conditional card	11.00
6530 Jos. N. Weber, expenses, Scranton, Pa.	8.45
6531 R. R. Brant, Inc., supplies, Secretary's office	7.35
6532 Marjorie Zeimer, refund on conditional card	11.00
6533 Michael Volk, due from Billy Lustig	35.00
6534 Leo Johnson, due from Nelson Maple	30.00
6535 George Dobby, due from Tal Henry	50.00
6536 W. J. Douglas, telephone and telegraph expenses, Federation matters	7.10
6537 Yawman & Erbe Mfg. Co., transfer cases, President's office	48.75
6538 Rubel Corporation, ice services, President's office	3.90
6539 Broadway & 40th St. Corp., electric light service, President's office	11.41
6540 Thos. F. Gamble, salary, June 6th, assistant to President	144.23
6541 Fred W. Birnbach, salary, June 6th, assistant to President	115.38
6542 Wm. G. Dodge, salary, June 6th, assistant to President	115.38
6543 S. Hirschberg, salary, June 6th, stenographer, President's office	44.00
6544 J. R. Webster, salary, June 6th, stenographer, President's office	34.00
6545 Rose Bayer, salary, June 6th, stenographer, President's office	34.00
6546 Mary Checoura, salary, June 6th, assistant, President's office	26.00
6547 Marjorie Clements, salary, June 6th, file clerk, Secretary's office	20.00
6548 Frank J. Crolene, refund on conditional card	2.00
6549 Rose Bayer, overtime, President's office	7.15
6550 R. F. Larson, Claim vs. Freddie Rich	80.00
6551 Friedman & Mandel, annual retainer	5,000.00
6552 Hal Kemp, return of deposit of fine	-200.00
6553 Postal Telegraph - Cable Co., telegraph service, President's office for May	54.63
6554 Local 149, Toronto, Can., telegrams and telephone, account Federation transactions	53.00
6555 Western Union Telegraph Co., service, President's office for May	253.55
6556 Thos. F. Gamble, salary, June 13th, assistant to President	144.23
6557 Fred W. Birnbach, salary, June 13th, assistant to President	115.38
6558 Wm. G. Dodge, salary, June 13th, assistant to President	115.38
6559 S. Hirschberg, salary, June 13th, stenographer, President's office	44.00
6560 J. R. Webster, salary, June 13th, stenographer, President's office	34.00
6561 Rose Bayer, salary, June 13th, stenographer, President's office	34.00
6562 Mary Checoura, salary, June 13th, assistant, President's office	26.00
6563 Marjorie Clements, salary, June 13th, file clerk, Secretary's office	20.00
6564 M. Gordon, supplies for President's office	1.00
6565 New York Telephone Co., telephone services, President's office	327.68
6566 John E. Meyer, Inc., supplies for President's office	2.50
6567 Johnson's Greenhouses, floral tributes to Jas. A. Saxby	30.00
6568 G. Bert Henderson, salary for Executive Board service	1,000.00
6569 Chauncey A. Weaver, salary for Executive Board service	250.00
6570 A. C. Hayden, salary for Executive Board service	1,000.00
6571 A. A. Greenbaum, salary for Executive Board service	1,000.00
6572 Fred W. Birnbach, salary for Executive Board service	200.00
6573 Local 142, Wheeling, W. Va., refund for telephone expense	16.20
6574 Local 5355, Dia. 19, U. M. W. of A., Everts, Ky., donation	250.00
6575 Chattanooga Printing & Engraving, Convention printing	274.95
6576 S. Hirschberg, Convention expenses	146.12
6577 Fred Hochstuhel, Convention expenses	215.65

6578 F. B. Pallotta, Part Payment Claim vs. George DeFeco Opera Company	3.00
6579 Stella Valenza, Part Payment Claim vs. George DeFeco Opera Company	3.00
6580 Underwood Typewriter Co., typewriter rental	6.00
6581 Wm. J. Kerngood, Convention expenses	207.70
6582 Jos. N. Weber, advertising Convention expenses	500.00
6583 A. C. Hayden, Convention expense and per diem	302.91
6584 Chauncey A. Weaver, Convention expense and per diem	412.34
6585 A. A. Greenbaum, Convention expense and per diem	571.50
6586 Fred W. Birnbach, Convention expense and per diem	346.32
6587 G. Bert Henderson, Convention expense and per diem	348.22
6588 H. E. Brenton, Convention expense and per diem	356.24
6589 Thos. F. Gamble, Convention expense and per diem	237.22
6590 Chas. L. Bagley, Convention expense and per diem	41.00
6591 Tom Mooney Moulders' Defense Committee, donation	100.00
6592 Jack L. Venance, Convention sergeant-at-arms	50.00
6593 A. C. Hayden, services as legislative agent	500.00
6594 H. E. Brenton, delegates' hotel and per diem	10,797.74
6595 Thos. F. Gamble, salary, June 20th, assistant to President	144.23
6596 Fred W. Birnbach, salary, June 20th, assistant to President	115.38
6597 Wm. G. Dodge, salary, June 20th, assistant to President	115.38
6598 S. Hirschberg, salary, June 20th, stenographer, President's office	44.00
6599 J. R. Webster, salary, June 20th, stenographer, President's office	34.00
6600 Rose Bayer, salary, June 20th, stenographer, President's office	34.00
6601 Mary Checoura, salary, June 20th, assistant, President's office	26.00
6602 Marjorie Clements, salary, June 20th, file clerk, Secretary's office	20.00
6603 International Musician, printing	1,637.88
6604 Ray Lawson, Part Payment Claim vs. Union Telegraph Co., telegrams, Secretary's office	20.00
6605 Western Union Telegraph Co., telegrams, Secretary's office	4.98
6606 A. R. Meeker & Co., stencils, Secretary's office	36.00
6607 Addressograph Co., supplies, Secretary's office	.42
6608 Local 806, West Palm Beach, Fla., due on account from Jack Eby	40.00
6609 H. E. Brenton, final bills at close of Convention	74.68
6610 Jerry Johnson, reimbursement of expense in law suit	100.00
6611 M. Gordon Co., filing folders, President's office	13.30
6612 Joseph Czukor, Claim vs. Antonio Lopez	34.28
6613 Thos. F. Gamble, salary, June 27th, assistant to President	144.23
6614 Fred W. Birnbach, salary, June 27th, assistant to President	115.38
6615 Wm. G. Dodge, salary, June 27th, assistant to President	115.38
6616 S. Hirschberg, salary, June 27th, stenographer, President's office	44.00
6617 J. R. Webster, salary, June 27th, stenographer, President's office	34.00
6618 Rose Bayer, salary, June 27th, stenographer, President's office	34.00
6619 Mary Checoura, salary, June 27th, assistant, President's office	26.00
6620 Marjorie Clements, salary, June 27th, file clerk, Secretary's office	20.00
6621 W. J. Douglas, expense and per diem to Wenatchee, Wash.	37.00
6622 Romeo A. Falco, Claim vs. Benj. Cutler	75.00
6623 Paul A. Harmon, Claim vs. Emory Daugherty	13.00
6624 Fred W. Birnbach, telegraph service	9.08
6625 C. F. Houson, expenses and per diem, Springfield, Ill., President's office	18.80
6626 Shaw & Walker, files, President's office	40.00
6627 Jos. N. Weber, balance, Convention expense	77.70
6628 International Musician, advance	5,000.00
6629 Lester F. Williams, due from Jos. E. LaFrance	75.00
6630 Jos. N. Weber, contingent fund	250.00
6631 Jos. N. Weber, salary for June	1,666.66
6632 Wm. J. Kerngood, salary for June	833.33
6633 H. E. Brenton, salary for June	625.00
	\$40,591.63

FINES PAID DURING JUNE, 1931

Aldrich, Gerald	\$ 25.00
Berkshire, W. E.	40.00
Behr, Walter	25.00
Beswick, Harold W.	28.00
Borders, Samuel	12.50
Black, Paul	10.00
Carrano, Andrew	15.00
Caler, Homer	25.00
Cianci, Wm.	25.00
Christian, Earl J.	20.00
Coryell, Leo	25.00
Carmel, Oscar	35.00
Carr, Roy	10.00
Cottrell, Wm.	10.00
Daly, Frank	10.00
Dring, Perry, and Orchestra	220.00
Dickerson, Victor	25.00
Daines, Paul	20.00
Dow, Herschel	20.00
Drital, Maurice	5.00
DeDonato, Antonio	10.00
Elliott, Harold	20.00
Ensfelder, G. A.	20.00
Fox, Al F.	25.00
Gay, John	10.00
Green, Florence	25.00
Haymes, Joe	250.00
Harris, Keith	25.00
Hill, Joe	15.00
Hemphill, Shelton	5.00
Hodgkins, W. R.	25.00
Jung, Bartin	5.00
Jones, Wm. N.	25.00
Jefferson, Hilton W.	5.00
James, Elmer T.	5.00
Krause, Leo J.	20.00
Kats, Nathan	50.00

Mills, Peck	25.00
Mann, Cato F.	40.00
Morris, Clyde	20.00
Mayer, Howard	15.00
McIntosh, Wm. J.	25.00
McNeil, Bernard	50.00
Quinn, Thos. J.	25.00
Reinhardt, Wm. T.	10.00
Rohde, Lester N.	30.00
Reynolds, Lyle	50.00
Shaus, Don	22.50
Southern, Don	40.00
Schultz, Wm.	25.00
Selenfriend, Sidney	10.00
Spears, Floyd	10.00
Sims, Edward	10.00
Toscano, Thomas	15.00
Trampoch, Louis C.	10.00
Truheart, John	5.00
Wells, Lew, Jr.	100.00
Wagner, Wm.	12.00
White, Abe	5.00
Wolfe, Virgil J.	25.00
Walley, Edward	10.00
Wilson, Richard	12.50
Yondon, Dele	35.00
Zorn, George	4.00
	\$1,783.50

CLAIMS COLLECTED DURING JUNE, 1931

Ambrose, John	\$ 25.00
Breeskin, E.	35.00
Brown, D. L.	5.00
Camp, Ernest	22.26
Cutler, Ben	75.00
Daugherty, E.	13.00
Eby, Jack	40.00
Ferdinando, A.	25.00
Freeman, Mrs. H. L.	74.82
Harmon, Dave	150.00
Henderson, Horace	15.00
Lopez, Antonio	34.28
LaFrance, Joe. E.	217.50
Moffett, Harold	5.00
Marti, Al.	35.00
Masurette, Ed.	15.00
McDonald, M.	50.00
McGrath, Jos. A.	25.00
Rich, Fred	40.00
Rich, Larry	25.00
Steele, Blue	140.00
Turner, F. A.	10.00
Wood, Walt.	8.00
Wright, J. L.	10.00
	\$ 1,094.86

Respectfully submitted,
H. E. BRENTON,
Treasurer.

Oh!

An inquirer asking Rastus about his native village:

"Rastus, how many people live in this town?"

"Bout 4,000 people, suh."

"How long you lived here, Rastus?"

"Bout 40 years, suh."

"How many people when you came here?"

"Bout 4,000 people, suh."

"You mean to tell me there were 4,000 people 40 years ago, and only 4,000 now? Hasn't the population grown? Have no people moved in; no babies been born?"

"Yes, suh; yes, suh—babies been born, but you see, it is this way: Every time a baby is born, someone leaves town."—Ex.

The Fastidious Cow

Foreigner—I want to buy some strong rope; my cow he changes his hide every night.

Dealer—How's that?

Foreigner—One night he hide in the creek, other night he hide in the thicket. Want to tie him oop.—Ex.

GASOLINE TAX ROBBERY

By FRANKLYN WOLFE

The odious and burdensome gasoline tax is widening in scope and growing more irksome as the years pass. Legislators intent on raising vast amounts of money, much of which will be wasted and much devoted to sheer graft, are passing more and more laws and advancing the impost.

The average retail price of gasoline has decreased more than 48 per cent in ten years, while the gasoline tax rate has increased 2,650 per cent, adding 13 to 52 per cent to the price of fuel. These two facts are the highlights of a survey recently made in fifty representative cities of the nation. On March 1, 1931, the average retail price of gas, exclusive of tax, was 14.46 cents per gallon, as compared with 28.25 cents in 1921. The average tax was 3.86 cents per gallon, as compared with .0014 in 1921, when only sixteen States taxed gasoline.

Some States are now collecting the excessive rate of 6 cents for gasoline when that amount exceeds the actual cost of the product. If the householder should go to his grocer and be told that sugar was 10 cents a pound and this was divided as 4 cents for the sugar and 6 cents for taxes there would soon be a revolt.

Last year the States collected \$522,110,961 from the tax, a new high record, despite the fact that less gasoline was used in 1930 than in 1929. This represents an income of about \$1,400,000 a day and takes no account of taxes collected by counties and municipalities.

Gasoline producers, through increasing efficiency, have been saving motorists money that the States have been busy taking away. "High prices of gasoline" today are largely "high gas taxes."

One way to arouse the apathetic and long suffering public would be for the consumers to organize a protective league. They could agree to buy only from stations in sympathy with the move to fight high gasoline taxes.

Each station would then be required to display a sign, which the league might provide, setting forth in plain words the amount of the tax on each gallon and such comment on it as might be made in well-chosen and emphatic language. We would like the job of writing texts for filling station bulletin boards. It would be a lot of fun—and it might make somebody think.

"Only fools are certain, Bobby; wise men hesitate."

"Are you sure of that, Pop?"

"Yes, certain of it."—Ex.

Tourist—Is it an offense to park on Main Street in this town?

Native—No, sir; by gum, if you kin park on Main Street here it's a miracle.

Judge (in Chicago)—The officer said you were doing sixty miles an hour.

Defendant—Yes, sir. But I had just stolen the car.

Judge—Oh, that's different. Case dismissed.

Drum Makers To the Profession

Built to meet the needs of the modern drummer. Ludwig drum equipment is created by professionals for professionals. Designed with unerring skill under the personal supervision of Wm. F. Ludwig, these drums and accessories are featured everywhere on the "big time."

Every drummer should have this new free book, "Ludwig Drums and Accessories." It illustrates and describes complete Ludwig line of drums, traps and mallet-played instruments. New models of exceptional interest to every drummer. Also contains much interesting and valuable information on drums and leading players.

Free. Send coupon for your copy now - no obligation.

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

Gentlemen: Please send me your new free book, "Ludwig Drums and Accessories."

Name _____
Address _____
City _____ State _____

DANCE MUSICIANS

Piano, Violin, Trumpet, Sax, Clarinet, Trombone and Xylophone
WILL YOU INVEST \$1.00
For Trial Lessons in

Radio (Recording Style) Playing, Improvising, Harmony, Arranging, Hot Chorus-Ballad Styles, Playing "Around" the Melody, etc. Get these easy-to-understand trial lessons. Work them, return them for correction, apply their seldom-taught secrets to your daily playing—then, if you are not more than pleased, we guarantee to refund your money. But you will be pleased with the trial-lesson effort. You'll want to keep right on and secure outstanding results under our Satisfaction-Guaranteed-or-Tuition-Refunded plan of study. We are teaching students-musicians with 4 to 30 years' experience. Include the names and addresses of five musicians and with trial lessons we'll include "break-hot chorus" sheets for instrument you play.

POPULAR HITS CLUB

Box 116-M, Norwich, Conn.

NEW FLUTE MUSIC

CONCERTINO BY HENRY BOVE

FOR FLUTE AND PIANO

A REAL TREAT FOR ALL

Dealers in New York and Los Angeles

OBOE PLAYERS

A truly professional reed, made of uniformly gouged cane, thicker in the center, mounted on the marvelous new "Triebert" tube, giving the super-high register easily and accurately.

Set of 3 Reeds, \$3.25

ALBERT J. ANDRAUD

3416 Burch Avenue Cincinnati, Ohio

EQUIP YOUR ORCHESTRA

HOLDS FROM 1 TO 400 PARTS
SELF-ADJUSTABLE TO ANY THICKNESS
WEAR LIKE IRON

COVERED WITH DURABLE CLOTH - DOUBLE REINFORCED BACK - IN BLACK, DARK RED OR BLUE

DANCE SIZE 7 1/2" x 11" 40" | SYMPHONY SIZE 12" x 60"

DANCE SIZE 7 1/2" x 11" 60" | THEATRE SIZE 9 1/2" x 60"

SPECIAL 4 INCH EXPANSION BACK PROPER SIZE FOR CONCERT OR BUREAU

SPECIAL DANCE SIZE COVERS 80"

WITH INSIDE FLAP AND OUTSIDE BUCKLE

FREE INSTRUMENTATION LABELS WITH EACH ORDER.

NAME OF ORCHESTRA WRAPPED IN GOLD 25¢ PER LINE, PER COVER.

ASK YOUR DEALER - OR WRITE DIRECT TO

MANUS MUSIC CO., 145 W. 45 ST., N. Y.

TEACHERS!

There's Pleasure, Profit and Popularity in Teaching JAZZ AND MODERN MUSIC the Christensen Way. If we are not already represented in your city, write for our lucrative teachers' proposition.

AXEL CHRISTENSEN SCHOOL
718 Kimball Hall Bldg. Chicago, Illinois

Kindly mention this Publication when writing to Advertisers.

As the Worker Sees His World

Summary and Digest of Important Events Here and Abroad.

Striking employees of the newspaper Excelsior in Mexico City were reported on June 13 to have closed the plant and placed pickets outside, who were later reinforced by the police to prevent anyone from entering the building.

The number of bank suspensions in May was greater than for any month since January, and the dollar volume of deposits involved was likewise greater than in February, March or April, the Federal Reserve Bulletin for June reveals.

As a result of drought conditions in the Northwest, reported as even worse than last year, Senators Walsh of Montana and Caraway of Arkansas have announced they will press for a special session of Congress to deal with the emergency.

The New York, New Haven & Hartford Railroad is prepared to start seaplane passenger service between New York and Boston if there is definite demand for it, it was announced at the road's offices in New York City recently.

Contending that the agreement of the New York City Board of Education to grant credit to students who complete courses in Bible study constitutes a violation of the spirit of the principle of the separation of Church and State, the Teachers' Union has formally protested against the board's action.

Fire caused property damage totalling \$499,739,132 in the United States in 1930, according to data just compiled by the National Board of Fire Underwriters. This tops the loss of 1929 by \$40,286,354 and is the highest damage in any year since 1926.

"FLESH" MUSIC FOR FREE ACTS NECESSARY FOR ARTISTIC PURPOSES

(The Billboard—June 27)

Much has been written pro and con about mechanical and "flesh" music to accompany free acts at parks, fairs and celebrations. True, there are thousands of musicians who have been "at liberty" since the "canned" element came into being, but the economic factor, while containing certain merits as an argumentative basis, is hardly a fair plea with which to attempt to seduce, beguile or persuade managers of attractions for these parks, fairs and celebrations.

More important, more fortifying, sounder and more sincere is the argument relating to artistic values. "Canned" music is hardly to be recognized as consistent with artistic performance. In motion pictures it has alienated thousands of patrons (who, in the final analysis, must be the judges of output), so that the flicker moguls last year were forced to curtail or abandon completely their program of musicals and operettas. In ballrooms one notes the dancers take to the floor in droves when the band is on stage, but diminish in numbers in cases where mechanical or radio music is used as an alternate. It must occur to even the least resourceful of impresarios that this "tin-foil" music such as put forward by them in their enterprises may be had similarly in homes, neighborhood auditoriums and social clubs.

We have deviated somewhat from our theme: "Flesh" music to accompany performers. It is a maxim of the profession that music must follow performers' movements, but nowadays, strangely enough, it is the performer who is forced to follow the music bursting forth from loud speakers or recording apparatus. This artifice, which protagonists are pleased to call synchronization, is predicated on the presumption that performers are automatons, robots and modern miracles; that the routine at the night show is a facsimile of the matinee show. The operator of the records has been known (as who will deny?) to make futile attempts to "pickup" and to follow the routine, an attempt which most generally is followed by an absurd variety of squawk or musical babble emitting from the sound box, same falling flat on the ears. On occasion the operator doesn't time the finale chord to cue in with performers' fall-aways, breakaways, "blowoffs" or whatever finish the act calls for. Even the worst brass band never falls into this pitiful category.

The musician deserves to be restored to the scheme of things, and most certainly acts are enhanced and beautified by "flesh" accompaniment. Personally, life-blood of the profession, needs resurrection. Revision should commence at once.

OFFICIAL PROCEEDINGS Of the Thirty-sixth Annual Convention of the American Federation of Musicians

Opening Session

MEMORIAL AUDITORIUM

Chattanooga, Tenn., June 8, 1931.
Convention called to order by President Weber at 2 P. M.

President Weber introduces President Lester Cohn of Local 80, Chattanooga, Tenn., our host. After the invocation by the Rev. James L. Fowle of the First Presbyterian Church, President Cohn welcomes the Convention to this city. The manner of his welcome left no doubt in the minds of those selected to represent their locals of its sincerity.

The Hon. E. D. Bass, the mayor of Chattanooga, is introduced. He extends an official assurance of our welcome to Chattanooga and calls attention to all that is at our disposal.

The President of the Chamber of Commerce, Mr. E. D. Walsh, is presented. He calls attention to the importance of our Convention at this time and his remarks are well received.

Bro. Paul Aymon, President of the Tennessee State Federation of Labor, assures the American Federation of Musicians of the appreciation of the Labor movement of the South of its having selected the South for the seat of its Convention this year after an interval of twenty years, and trusts that a shorter period of time will elapse ere we again repeat to this section of the country. The speaker expresses his belief that the end of the depression is in sight and assures the representatives that organized labor is with the A. F. of M. in its fight on "canned music."

The Central Labor Body of Chattanooga, through its President, Bro. M. H. Ortwein, welcomes the Convention to this city.

President Weber responds to the speakers. He reviews the result of the efforts of the American Federation of Musicians to raise the standard of life of its members and the furthering of the art of music, and points out specific instances wherein its success cannot be questioned.

The Convention is called into business session by President Weber.

Roll call of delegates follows.

The following Committee on Credentials is appointed:

Geo. P. Laffell, Wm. F. Groover, John P. Zirbes, Joseph E. Morgan, Edward C. Brock, Thomas H. Barber, Myron K. Kaufman, D. J. Ahern, Alphonse Cincione, Fred Oldfield, W. D. Kuhn, Nicolas Von Berg, Wm. J. Harris, W. H. Shrader, Al G. Deam, Ray Peters, John De Drott, Chas. A. Duggan, John H. Boyer, Chas. Hanna, Chas. E. Nieman.

The Committee on Credentials, through Chairman Laffell, reports as follows:

To the Thirty-sixth Annual Convention of the American Federation of Musicians:

Greetings:
The undersigned Committee on Credentials herewith submits a report on the credentials submitted to us:

We find that the following are entitled to represent the locals named, the per capita tax having been paid to June 1st, 1931, according to the books of the International Treasurer. If necessary, supplementary reports will be made by this committee.

Local No. 1, Cincinnati, Ohio—Chas. Melber.

Local No. 2, St. Louis, Mo.—Harry E. Hoffman, Samuel P. Meyers, Wm. H. Williams.

Local No. 3, Indianapolis, Ind.—Edwin McClure, P. J. Shuster.

Local No. 4, Cleveland, Ohio—B. W. Costello, Otto J. Kapl, Henry Pizenmayer.

Local No. 5, Detroit, Mich.—R. Jewell, T. A. Davenport, Al A. Green.

Local No. 6, San Francisco, Calif.—Sam Davis, Clarence H. King, Walter A. Weber.

Local No. 8, Milwaukee, Wis.—Frank Hayek.

Local No. 9, Boston, Mass.—William A. Barrington-Sargent, George Gibbs, James T. Kenney.

Local No. 10, Chicago, Ill.—Emil F. Berre, James C. Petrillo, Alfred G. Rackett.

Local No. 11, Louisville, Ky.—Harry S. Currie, George P. Laffell.

Local No. 13, Troy, N. Y.—George Burger.

Local No. 14, Albany, N. Y.—Frank Walter.

Local No. 15, Toledo, Ohio—Hal Carr.

Local No. 16, Newark, N. J.—Michael Celles, Wm. Curtis, Emil Weber.

Local No. 17, Erie, Pa.—Wm. Brake-man, S. G. Anderson.

Local No. 19, Springfield, Ill.—Frank E. Leeder.

Local No. 20, Denver, Col.—Michael Muro, F. J. Leibold, L. E. Wurtzbaach.

Local No. 23, San Antonio, Texas—R. S. Atchison.

Local No. 24, Arkon, Ohio—A. C. Light, Logan O. Teagle.

Local No. 25, Terre Haute, Ind.—C. Weir Kirk, Wright Smith.

Local No. 26, Peoria, Ill.—Wm. F. Groover, Anthony Kiefer.

Local No. 29, Belleville, Ill.—Frank J. Glogovsek.

Local No. 30, St. Paul, Minn.—David E. Dahl, A. L. Eggert, Edw. P. Ringius.

Local No. 34, Kansas City, Mo.—A. W. Luyben, Carl Metz.

Local No. 35, Evansville, Ind.—Rollie H. Zachary.

Local No. 40, Baltimore, Md.—Oscar Apple.

Local No. 41, Johnstown, Pa.—Edgar T. Callio.

Local No. 42, Racine, Wis.—John P. Zirbes.

Local No. 43, Buffalo, N. Y.—Harry C. Davis, John Powell, Fred S. Stopper.

Local No. 44, St. Louis, Mo.—A. A. Simms.

Local No. 47, Los Angeles, Calif.—C. L. Bagley, F. Carothers, J. W. Gillette.

Local No. 51, Utica, N. Y.—O. C. Bergner.

Local No. 52, So. Norwalk, Conn.—Frank B. Field.

Local No. 55, Meriden, Conn.—John W. Fearnley.

Local No. 56, Grand Rapids, Mich.—Robert Wilkinson, George Rogers.

Local No. 57, Saginaw, Mich.—William Beckbissinger.

Local No. 59, Kenosha, Wis.—William J. Ryan, Harry A. Thompson.

Local No. 60, Pittsburgh, Pa.—M. E. Johnston, Joseph E. Morgan, Thomas E. O'Shea.

Local No. 62, Trenton, N. J.—John E. Curry, William Groom, E. Stanley Guertin.

Local No. 63, Bridgeport, Conn.—Samuel Davey, John McClure.

Local No. 65, Houston, Texas—Edw. C. Brock, Robt. H. Rice, E. E. Stokes.

Local No. 66, Rochester, N. Y.—Leonard Campbell.

Local No. 67, Davenport, Iowa—Ray F. Otto, Al B. Woeckener.

Local No. 69, Pueblo, Col.—J. D. Byrne, J. S. Toohar.

Local No. 71, Memphis, Tenn.—Joseph Henkel, Jas. A. Saxby.

Local No. 72, Fort Worth, Texas—Clarence Parker, Virgil Parker.

Local No. 73, Minneapolis, Minn.—Charles F. Kelsey, John P. Rossiter.

Local No. 75, Des Moines, Iowa—Claude E. Pickett, John H. Riggs.

Local No. 76, Seattle, Wash.—H. A. Pelletier, Wm. J. Douglas.

Local No. 77, Philadelphia, Pa.—Romeo Cella, Adolph Hirschberg, John Lots.

Local No. 78, Syracuse, N. Y.—Geo. F. Wilson.

Local No. 80, Chattanooga, Tenn.—Jack L. Venance.

Local No. 82, Beaver Falls, Pa.—Thos. H. Barber, Albert M. Latshaw.

Local No. 84, Bradford, Pa.—Harry B. Fitzgerald.

Local No. 85, Schenectady, N. Y.—John J. Fitzer.

Local No. 86, Youngstown, Ohio—Chas. A. Derlin, Harry M. Dunspaugh, Ben. J. Seaman.

Local No. 89, Decatur, Ill.—Chas. P. Housum.
 Local No. 90, Danville, Ill.—Clarence Jones.
 Local No. 94, Tulsa, Okla.—Grafton James Fox, Wm. Wedelin, P. F. Petersen.
 Local No. 101, Dayton, Ohio—D. J. Ahern, P. Culbertson.
 Local No. 103, Columbus, Ohio—Alphonse Cincione, Geo. W. Cook, Joe Mackin.
 Local No. 106, Niagara Falls, N. Y.—Samuel P. Battaglia, Joseph Justiana, Fred Oldfield.
 Local No. 107, Ashtabula, Ohio—Lloyd G. Davis.
 Local No. 108, Dunkirk, N. Y.—Alvin J. Domst, William R. Novak.
 Local No. 109, Pittsfield, Mass.—John F. Waish.
 Local No. 111, Canton, Ohio—Charles W. Weeks.
 Local No. 114, Sioux Falls, S. D.—Burton S. Rogers.
 Local No. 115, Olean, N. Y.—D. Burleigh.
 Local No. 116, Shreveport, La.—Louis Bergman.
 Local No. 120, Scranton, Pa.—James T. Harris, Allan Lawrence, Chris Liebrich.
 Local No. 121, Fostoria, Ohio—W. D. Kuhn.
 Local No. 123, Richmond, Va.—F. P. Cowardin, J. N. Kaufman.
 Local No. 126, Lynn, Mass.—B. C. McSheehy, Chester E. Wheeler, Chester S. Young.
 Local No. 128, Jacksonville, Ill.—Adam Ehr Gott.
 Local No. 135, Reading, Pa.—F. L. Diefenderfer, Ed. A. Gicker.
 Local No. 136, Charleston, W. Va.—R. Blumberg.
 Local No. 137, Cedar Rapids, Iowa—W. B. Mokresh, J. W. Stoddard.
 Local No. 138, Brockton, Mass.—A. Leon Curtis, Wm. J. Murphy.
 Local No. 140, Wilkes-Barre, Pa.—John Mac Luskie, Charles F. Pokorny.
 Local No. 142, Wheeling, W. Va.—Wm. H. Stephens, Nicolas Von Berg.
 Local No. 143, Worcester, Mass.—Walter Hazelhurst, L. A. Proctor.
 Local No. 147, Dallas, Texas—S. D. Fagin, Wm. J. Harris, J. W. Parks.
 Local No. 148, Atlanta, Ga.—C. B. Bearden, W. H. Shrader.
 Local No. 149, Toronto, Canada—H. T. Culley, J. E. Jarrott, Jos. Weatherburn.
 Local No. 151, Elizabeth, N. J.—Julius F. Young.
 Local No. 154, Colorado Springs, Col.—E. D. Woodworth.
 Local No. 160, Springfield, Ohio—Al. G. Deam.
 Local No. 161, Washington, D. C.—John E. Birdsall, Harry C. Manvell, Ray Peters.
 Local No. 166, Madison, Wis.—Wm. H. Faust, Chas. C. Halvorsen.
 Local No. 171, Springfield, Mass.—Edwin H. Lyman.
 Local No. 174, New Orleans, La.—John De Drott, G. Pipitone.
 Local No. 181, Aurora, Ill.—M. P. Schiltz.
 Local No. 186, Waterbury, Conn.—Sherwood Beardslee, Charles B. Durbin.
 Local No. 192, Elkhart, Ind.—W. B. Hooper.
 Local No. 196, Champaign, Ill.—E. C. Wascher.
 Local No. 198, Providence, R. I.—Vincent Castronovo, Charles A. Duggan.
 Local No. 203, Hammond, Ind.—Reinhardt Elster, Walter Walsh.
 Local No. 204, New Brunswick, N. J.—James Haworth.
 Local No. 205, Green Bay, Wis.—Wm. Grohndorff.
 Local No. 208, Chicago, Ill.—Herbert H. Byron, Wyatt Houston, George A. Smith.
 Local No. 211, Pottstown, Pa.—John H. Boyer, George M. Diemer.
 Local No. 224, Mattoon, Ill.—Everett Henne.
 Local No. 228, Kalamazoo, Mich.—Chas. G. Brocato.
 Local No. 232, Benton Harbor, Mich.—Irving F. Mills.
 Local No. 234, New Haven, Conn.—A. Ralph Teta.
 Local No. 238, Poughkeepsie, N. Y.—George B. Wood, Jr.
 Local No. 240, Rockford, Ill.—E. H. Cox.
 Local No. 248, Paterson, N. J.—Thomas Jowett, Alfred Troyano, Dayton Vreeland.
 Local No. 254, Sioux City, Iowa—Bert J. Robison.
 Local No. 256, Birmingham, Ala.—M. D. Friedman, C. P. Thiemonge.
 Local No. 261, Vicksburg, Miss.—Harvey Pride Grant.

Local No. 269, Harrisburg, Pa.—Simon W. Beach, Eddie Brubaker, Ralph Feldser.
 Local No. 276, Sault Ste. Marie, Ontario, Canada—H. Hoodless.
 Local No. 278, South Bend, Ind.—Oliver H. Payne, Joseph M. Korn.
 Local No. 279, London, Ont., Canada—Bernard Dawson.
 Local No. 284, Waukegan, Ill.—Charles E. Mason, Jules C. Stein.
 Local No. 287, Athol, Mass.—Spencer E. Tandy.
 Local No. 291, Newburgh, N. Y.—William R. Green, James I. Taylor.
 Local No. 293, Hamilton, Ontario—J. E. Johnson, A. J. Neilligan, E. J. Potter.
 Local No. 294, Lancaster, Pa.—J. L. Grosh, H. E. Ilgenritz, Geo. F. McDonnell.
 Local No. 295, Pocatello, Idaho—Wm. Martin.
 Local No. 297, Wichita, Kan.—Chas. B. Poenisch, F. W. Edler.
 Local No. 298, Daytona Beach, Fla.—R. O. Eberling.
 Local No. 299, St. Catharines, Ont.—Ernest Halford.
 Local No. 309, Fond du Lac, Wis.—H. G. Bowen.
 Local No. 311, Wilmington, Del.—Wm. H. Whiteside.
 Local No. 318, Mechanicsville, N. Y.—Eugene B. Fuller.
 Local No. 319, Milford, Mass.—Peter O. Gaskill.
 Local No. 320, Lima, Ohio—H. G. Sloan.
 Local No. 322, Logansport, Ind.—Dan W. Erb.
 Local No. 339, Greensburg, Pa.—N. A. Roy.
 Local No. 348, Sheridan, Wyo.—T. T. Tynan.
 Local No. 353, Long Beach, Calif.—Frank E. Judy.
 Local No. 358, Livingston, Mont.—B. G. Westphal.
 Local No. 362, Huntington, W. Va.—Harry S. Damron.
 Local No. 371, Belleville, Ont., Canada—Chas. Hanna.
 Local No. 372, Lawrence, Mass.—John P. Millington.
 Local No. 373, Perth Amboy, N. J.—John M. Pollicastro.
 Local No. 375, Oklahoma City, Okla.—E. D. Graham.
 Local No. 376, Portsmouth, N. H.—John M. Manning.
 Local No. 378, Newburyport, Mass.—Moses E. Wright, Jr.
 Local No. 379, Easton, Pa.—R. E. O'Brien, P. E. Wagner.
 Local No. 382, Fargo, N. D.—Harry M. Rudd.
 Local No. 384, Brockville, Ont., Canada—Gerald J. Danby.
 Local No. 385, Fort Smith, Ark.—Ganoe Scott.
 Local No. 393, Framingham, Mass.—Frank W. Ryan.
 Local No. 397, Billings, Mont.—E. J. Desmarais.
 Local No. 399, Asbury Park, N. J.—Rudolph F. Malchow, Charles E. Nieman.
 Local No. 400, Hartford, Conn.—Louis Greenberg, Robert Stannard.
 Local No. 402, Yonkers, N. Y.—J. Leonard Bauer.
 Local No. 404, New Philadelphia, Ohio—Julius C. Dittmar.
 Local No. 444, Jacksonville, Fla.—John H. Mackey.
 Local No. 445, Naugatuck, Conn.—Peter J. Ford.
 Local No. 463, Lincoln, Neb.—W. Ralph Fetterman, Dr. H. C. Zellers.
 Local No. 464, Beaumont, Texas—J. M. Frank.
 Local No. 473, York, Pa.—Harry E. Feiser, Lester K. Loucks, W. J. Strayer.
 Local No. 512, Lawrence, Kan.—James Holyfield.
 Local No. 526, Jersey City, N. J.—John J. Firenze, Henry Lippelgoes, Harry J. Steeper.
 Local No. 533, Buffalo, N. Y.—Raymond E. Jackson.
 Local No. 534, Greenville, Pa.—C. F. McClimans.
 Local No. 535, Boston, Mass.—William A. Smith.
 Local No. 542, Flint, Mich.—K. O. Steinbach, Frank Lamesfield.
 Local No. 543, Baltimore, Md.—Bert Hall.
 Local No. 546, Knoxville, Tenn.—W. H. Sanders.
 Local No. 550, Cleveland, Ohio—R. L. Goodwin.
 Local No. 557, Freeland, Pa.—John Lapp.
 Local No. 564, Altoona, Pa.—William J. Connors, Howard K. Jacoby.
 Local No. 568, Centralia, Ill.—H. L. Coffey.

Local No. 576, Piqua, Ohio—G. F. Etter.
 Local No. 582, Trinidad, Col.—H. E. Adie.
 Local No. 594, Battle Creek, Mich.—J. Fred Arnold, J. Lyle Sage.
 Local No. 605, Sunbury, Pa.—John Hornberger.
 Local No. 619, Wilmington, N. C.—C. W. Hollowbush.
 Local No. 626, Stamford, Conn.—Arthur S. Lee, Peter Viggiano.
 Local No. 627, Kansas City, Mo.—William Shaw.
 Local No. 655, Miami, Fla.—Louis J. Nett, Roy W. Singer.
 Local No. 661, Atlantic City, N. J.—J. Frank Merrick.
 Local No. 665, Mount Vernon, N. Y.—Joseph Bellesheim.
 Local No. 696, Glen Lyon, Pa.—Alex Skuzinski.
 Local No. 697, Murphysboro, Ill.—Geo. W. Heise.
 Local No. 717, East St. Louis, Ill.—Frank Holten.
 Local No. 721, Tampa, Fla.—Joseph Miyares.
 Local No. 749, Chattanooga, Tenn.—L. W. Bryant.
 Local No. 756, Sparta, Ill.—Clayton Le Saulnier.
 Local No. 761, Williamsport, Pa.—Fred DeCanio, Myron F. Kaufman.
 Local No. 802, New York, N. Y.—Maurice Bernhardt, Daniel Bruno, Edward Canavan.
 Local No. 809, Middletown, N. Y.—George A. Keene.

Respectfully submitted,
 GEO. P. LAFFELL,
 WM. F. GROOVER,
 JOHN P. ZIRBES,
 JOSEPH E. MORGAN,
 EDWARD C. BROCK,
 THOMAS H. BARBER,
 D. J. AHERN,
 ALPHONSE CINCIONE,
 FRED OLDFIELD,
 W. D. KUHN,
 NICOLAS VON BERG,
 WM. J. HARRIS,
 W. H. SHRADER,
 AL. G. DEAM,
 RAY PETERS,
 JOHN DE DROIT,
 CHAS. A. DUGGAN,
 JOHN H. BOYER,
 CHAS. HANNA,
 CHAS. E. NIEMAN,
 MYRON F. KAUFMAN,
 Secretary.

The report as thus far presented is adopted.

A motion is made that the names of C. R. Jahns and Rangval Olsen, former delegates to Conventions, be added to the list of delegates as honorary delegates. Carried.

A special order of business is set for 4 P. M. to enable the Convention at that hour to listen to an address by President Green of the American Federation of Labor.

A committee of three, consisting of Delegates Canavan, Kelsey and Teta, is appointed to escort President Green to the platform on his arrival.

The Secretary offers a resolution that the President appoint the following committees:

	Members
Law	21
Measures and Benefits	21
Good and Welfare	21
International Musician	21
President's Report	21
Secretary's Report	21
Finance	21
Location	21

Adopted.

The following committees are appointed:

LAW
 C. L. Bagley, Al. A. Green, Alf. G. Rackett, Anthony Kiefer, Edw. P. Ringius, Harry C. Davis, Thomas E. O'Shea, Clarence Parker, John P. Rossiter, Adolph Hirschberg, Harry M. Dunsbaugh, P. F. Petersen, Walter Hazelhurst, John E. Birdsall, Frank E. Judy, Edw. Canavan, Ed. H. Lyman, B. C. McSheehy, Carl Metz, H. A. Pelletier, Louis J. Nett.

MEASURES AND BENEFITS
 J. W. Parks, P. J. Shusler, Roy W. Singer, Frank Hayek, Jas. T. Kenney, Samuel P. Meyers, Michael Muro, Logan O. Teagle, Oscar Apple, John Powell, F. Carothers, J. S. Toohar, Chas. F. Kelsey, Chas. A. Derlin, Chas. F. Pokorny, Grafton James Fox, W. Ralph Fetterman, C.

W. Hollowbush, Maurice Bernhardt, J. Frank Merrick, Henry Pfenzenmayer.

GOOD AND WELFARE
 Wm. J. Douglas, Chas. Melber, T. A. Davenport, Clarence H. King, Wm. A. Barrington-Sargent, J. W. Gillette, J. D. Byrne, Thomas Jowett, Allan Lawrence, C. B. Bearden, H. T. Culley, G. Pipitone, C. P. Thiemonge, Wm. H. Whiteside, Wm. Curtis, A. J. Neilligan, Harry J. Steeper, Frank B. Field, John J. Fitzer, J. Leonard Bauer, Harry E. Hoffman.

INTERNATIONAL MUSICIAN
 J. E. Jarrott, Wm. H. Williams, Emil F. Borre, Hal Carr, O. C. Bergner, George Rogers, M. E. Johnston, John H. Riggs, John Lotz, F. P. Cowardin, M. D. Friedman, Michael Celles, Geo. A. Keene, Geo. W. Cook, B. W. Costello, John H. Mackey, Chas. W. Weeks, H. G. Sloan, Moses E. Wright, Jr., Frank E. Leeder, Wm. Beckbissinger.

PRESIDENT'S REPORT
 Walter A. Weber, Otto J. Kapl, Geo. Gibbs, Frank Walter, Fred S. Stopper, Emil Weber, R. S. Atchison, A. L. Egger, Geo. F. Wilson, Chris Liebrich, J. N. Kaufman, Ed. A. Gicker, Wm. J. Murphy, W. B. Hooper, A. Ralph Teta, John E. Curry, John P. Millington, Wm. J. Connors, F. J. Liebold, Dr. H. C. Zellers, Dan W. Erb.

SECRETARY'S REPORT
 Robert H. Rice, Edwin McClure, S. G. Anderson, A. C. Light, Leonard Campbell, Wm. J. Ryan, Samuel Davey, Wm. Groom, Romeo Cella, D. Burleigh, A. Leon Curtis, Reinhardt Elster, Geo. M. Diemer, Ralph Feldser, L. E. Wurtzbech, Jas. A. Saxby, Dayton Vreeland, P. Culbertson, Jos. Bellesheim, P. E. Wagner, T. T. Tynan.

FINANCE
 A. W. Luyben, Jas. C. Petrillo, John MacLuskie, Wm. H. Stephens, Harry C. Manvell, Alfred Troyano, James T. Harris, Wm. Brakeman, E. D. Woodworth, Daniel Bruno, Joseph Henkel, Vincent Castronovo, Jos. Weatherburn, John McClure, Geo. Burger, F. L. Diefenderfer, Chester E. Young, C. Weir Kirk, John F. Walsh, Wm. R. Green, Bernard Dawson.

LOCATION
 E. D. Graham, Sherwood Beardsley, Chas. G. Brocato, Wm. B. Novak, Julius F. Young, Wm. H. Faust, Oliver H. Payne, B. G. Westphal, W. B. Mokresh, Wm. Grohndorff, James I. Taylor, E. J. Potter, R. Blumberg, Sam Davis, Harry A. Thompson, Albert M. Latshaw, Joseph Miyares, Harry E. Feiser, Louis Greenberg, Arthur S. Lee, Robert Stannard.

On motion the time limit for the introduction of resolutions expires with the close of the session Wednesday afternoon with the understanding that resolutions will be accepted by the chairman in or out of session.

The time of sessions is set as follows:
 9:30 A. M. to 12 Noon.
 1:30 P. M. to 5 P. M.

On motion a committee of five delegates, Bagley, Dunsbaugh, Kelsey, Bearden and Douglas, is appointed to arrange for suitable services dedicated to the memory of our late Vice-President, William L. Mayer.

MEETINGS OF THE INTERNATIONAL EXECUTIVE BOARD

New York City, Dec. 3, 1930.
 Mid-year meeting of the INTERNATIONAL EXECUTIVE BOARD called to order by President Weber at 10:00 A. M.

Present — Mayer, Brenton, Hayden, Weaver, Greenbaum, Birnbach, Henderson, Kerngood.

Matters of interest to the Federation are discussed.

The Board considers Case No. 705, claims of Members Jay Klopfenstein, Earl Covault, Al Costanzo of Local 58, Ft. Wayne, Ind., and Arthur Tenglund of Local 690, Hornell, N. Y., against Member Henry Armantraut of Local 337, Appleton, Wis., for \$204.50 alleged balance due them. On motion, claims of \$30 each are allowed.

Consideration is given to Case No. 192, charges preferred by Local 166, Madison, Wis., against Members Marie Gulan, Edna Jones, Alyce Bergren and Leona Clark of Local 59, Kenosha, Wis., for alleged violations of the laws of the A. F. of M. in the former jurisdiction.

As the engagement in question was not on the National Unfair List and had been booked before the defendants became members of the A. F. of M. the charges are dismissed.

Case No. 55. Appeal of Member W. Allen Schofield of Local 52, South Norwalk, Conn., against an action of said local in imposing a fine upon him, is considered. The case is read.

On motion, the decree of expulsion is set aside and a reprimand shall be administered to Member Schofield in lieu of the fine.

A delegation of 23 members of Local 802, New York City, N. Y., appears in the matter of appeal for complete autonomy.

Walter Miller reads a brief on the subject of Local autonomy and which contains what the committee alleges are most valid reasons for such change in the form of government in vogue in Local 802.

Supplementary remarks are made by Members Richard McCann, Bergmann, Louis Weissman, Walter Miller, Brenner.

President Weber makes an extended explanation of the status of our affairs at this time, the creation and operation of our laws and the history of all manners of attempts to improve our conditions under the present economic condition of affairs.

Discussion continued by Members LeMaire and Weissmann.

Recess taken at 1:30 P. M.

Session resumed at 2:30 P. M. All present.

The President makes a lengthy statement of the status of unemployment in theatres at this time and explains the contracts which have been negotiated in the various cities where controversies existed, and which subject is discussed by the entire Board.

The Board considers Case No. 163, claim of Member Fred Dexter of Local 166, Madison, Wis., against Member Speed Webb of Local 286, Toledo, Ohio, for \$500 alleged to be due by breach of contract. On motion, the claim is dismissed without prejudice to the consideration of claims from the managements of resorts who allege that losses were sustained by breach of contract by the defendant in this case.

The delegation of members who appeared at the morning session again appear, as well as ten members of the Governing Board of Local 802, who had been summoned to appear.

Member Weissmann of the delegation resumes his remarks, which were interrupted by the adjournment of the morning session.

Chairman Canavan answers at length the allegations contained in the brief submitted by the delegation.

Discussion is resumed until the time of adjournment at 7:20 P. M. by Members Schildkret, LeMaire, Walter Miller, Miraglia, Samuels, Bergmann, I. Miller, Stuber, Koukley, McCann, Brenner, Granata, President Weber, Executive Officer Greenbaum and Secretary Kerngood.

Session adjourned.

New York City, Dec. 4, 1930.

Meeting of the International Executive Board called to order by President Weber at 10:00 A. M. All present.

The Board considers request of E. A. Rivkin, a former member of Local 10, Chicago, Ill., for reinstatement. On motion action thereon is deferred at this time.

Consideration is given to charges preferred by Local 161, Washington, D. C., against Member Herb Gordon for unfair dealing. All documents are read and the charges are sustained and a reprimand shall be administered to Member Herb Gordon.

Case No. 73. Charges preferred by Local 802, New York City, against Members Francis Knopf and Arthur Hirsch of Local 802, New York City, and Joe Estren of Local 234, New Haven, Conn., for violation of the laws of the A. F. of M. is considered, and on motion the charges are sustained and fines of \$50.00 each are imposed on Members Francis Knopf, Arthur Hirsch and Joe Estren.

The Board considers Case No. 231, claim of Member Lou West against Member Herb Gordon for \$86.90 alleged to be due him. On motion the claim for \$86.90 is allowed.

Consideration is given to Case No. 184, claim of Member W. H. Slayden of Local 257, Nashville, Tenn., against Member Bob Finlay of Local 665, Miami, Fla., for \$100 alleged to be due him. On motion a claim of \$11.33 is allowed.

A voluntary committee of seventeen members of Local 802, A. F. of M., is granted an audience and its members address the Board on the subject of some possible relief for the unemployment situation and the form of government of Local 802.

The subject of one day off a week, taxing those where substitution is impractical, is discussed.

Opinions are voiced by Members Jules Coccozza, D. Florio, Jos. Maruca, Albert Pearl, Weiser, Lang, Beggs.

The consensus of opinion is that it would not be advisable to change the present form of government at this time, as the interests of the membership have been properly safeguarded by the present regime and by the present personnel of the Governing Board.

It is alleged that at such meetings of the body at large as are now held in the jurisdiction of Local 802, it is impossible for a member to get respectful attention despite all the efforts of the chairman.

It is the unanimous opinion of the delegation that an election of officers would not result in the selection of as competent a set of officers as now hold office by appointment of the Federation under the articles of association.

It is pointed out that the clamor for self-government is very largely due to the prevailing opinion that if complete local autonomy is granted, the unemployed will put through laws that will divide all employment opportunities, such as theatres, etc., and that the local itself would assign members for short periods of time.

In answer to question it is stated that no intimidation has been indulged in to induce the signing of petitions to continue the form of government at this time.

A further consensus of opinion is that something must be done to contribute to the relief of the unemployed.

The committee retires.

The Board considers Case No. 129, appeal of Members Neil Gilham, Frank Bashore, Joseph N. Vence, John E. Brice, Edward W. Hendricks, Jr., Anthony J. Vivaldo, George D. Edmunds and Gordon Thompson of Local 456, Shamokin, Pa., from its action in imposing fines upon them. On motion the appeal is denied, but the amounts of fines are reduced to \$100 for Neil Gilham and \$50 each on Members Frank Bashore, Joseph M. Vence, John E. Brice, Edward W. Hendricks, Jr., Anthony J. Vivaldo, George D. Edmunds and Gordon Thompson.

An application for reinstatement of former Local 591, Philadelphia, Pa., is referred to the Treasurer for investigation and recommendation for disposition to the Board.

The Board considers an application for remission of \$750.00 balance due on fine of \$1,000 of Member Abe Salinger of Local 77, Philadelphia, Pa. On motion the total amount of fine is reduced to \$500.

An appeal for financial assistance of the Textile Workers is considered and on motion the sum of \$500 is donated.

The Chicago Opera Co. sets forth that the arrangements for its tour were completed before the change of scale was made by the last Convention and, therefore, it should not be bound by said action. The Board concurs in the contention.

The President is authorized to finance the cost of an appeal to the higher courts in an action in the jurisdiction of Local 561, Allentown, Pa., which affects the interests of every local.

Recess taken at 1:00 P. M.

Session resumed at 2:00 P. M. All present.

The Board considers an appeal from an action of Local 10, Chicago, Ill., in allowing a claim of Member Art Kassel against the Judson Radio Program Corporation in the sum of \$150. The documents in the case are read.

On motion the appeal is sustained.

An appeal is considered from Member Johnnie Mullaney of Local 10, Chicago, Ill., from an action of Local 11, Louisville, Ky., in imposing a fine upon him. The case is read in its entirety. On motion the appeal is sustained without prejudice to the rights of members who received notice of termination of services presenting claims for balance due by reason of the engagement lasting for less than ten weeks for them.

Request of Local 436, Lansford, Pa., to place the parish of St. Joseph's Church, Summit Hill, Pa., on the National Unfair List is on motion denied.

The Board considers charges against Members Ralph Ott, Local 101, Dayton,

Ohio; Leon Ketchum, Local 5, Detroit, Mich.; Jack E. Lawrence, cond. member, No. 4833; O. R. Henderschott, Local 166, Madison, Wis., for performing a theatrical season engagement for less than the scheduled rate of wages.

On motion a verdict of guilty is rendered and penalties of expulsion are imposed.

A claim of Member Joe Fricke against Irving Yates for transportation charges is on motion allowed.

The President explains arrangements made for payment of Auditor's services under the new system of audit.

The Board considers a query as to the rights of unemployed members to travel and give concerts on the co-operative plan. On motion permission is granted under the supervision of the President's office.

A claim of alleged breach of contract by the German Opera Co. is considered as submitted by Member Nathan Rosen. The matter is submitted in detail. On motion the claim is dismissed without prejudice to action being taken in the courts.

Adjournment taken at 5:40 P. M.

New York City, Dec. 5, 1930.

Meeting of the International Executive Board called to order by President Weber at 10:00 A. M. All present.

Charges are considered against Member M. L. Friedman, contractor at the St. Louis Theatre, St. Louis, Mo., for failure to properly inspect cards of traveling members. A verdict of guilty is rendered and a reprimand shall be administered as a penalty.

The Board holds that members who surrender actual employment by complying with the law that no services may be rendered for a defaulter to other members of the Federation are not entitled to strike benefits.

Executive Officer Birnbach reports on conditions as he found them in the jurisdiction of Local 501, Brandon, Man., Canada, concerning the administration of affairs of the local there. On motion the matter is referred to the President's office for the preparation of charges and further proper procedure.

On motion a reopening of cases involving claims against former Member Henry Halstead is directed.

The Board considers charges of Members Carl H. Hackert and Otto E. Herrmann of Local 802, New York City, N. Y., against Member Edward Canavan, Chairman of the Governing Board of said local. Frank Feinbloom appears as witness.

Recess is taken from 1:30 to 2:30 P. M.

Session resumed. All present. Frank Feinbloom continues his testimony. The following witnesses appear: Jos. Mendelssohn, George Zeikin, Morris Weissmann.

Recess taken from 6:45 to 7:45 P. M.

Session resumed. All present. The following witnesses appear: Aaron Kessler, Philip Greenberg, Morris Finestone, Reuben Guskin, Jos. Brody, Alex. Olshansky.

Adjournment taken at 11:45 P. M.

New York City, Dec. 6, 1930.

Meeting of the International Executive Board called to order by President Weber at 10:00 A. M. All present.

The Board resumes consideration of the charges against Edward Canavan, Chairman of the Governing Board of Local 802, New York City, N. Y.

The following witnesses are heard: J. Rumschinsky, Herman Wohl, Arnold Perlmutter, Samuel Secundo, Harry Lubin, Harry Bennett.

Recess taken at 12:30 noon.

Session resumed at 1:30 P. M. All present.

The following witnesses appear: Harry Bennett, Joseph Abrahams, Edward Canavan (in his own behalf), Frank Feinbloom (recalled), Jos. Mendelssohn (recalled).

After due deliberation and on motion, the charges are dismissed.

Members Fred W. Hager and C. M. Bosworth of Local 802, New York City, N. Y., appear and suggest National action in the broadcasting situation. After a brief explanation of the salient points the members agree to brief the matter completely for the further consideration of the Board.

Recess taken at 6:00 P. M.

Session resumed at 7:30 P. M.

A request for full membership in Local 802, New York City, N. Y., by George Rubinstein was on motion held in abeyance.

The Board reconsiders Case No. 674 of the 1929-1930 docket, the appeal of Member Johann Kroeger of Local 802, New York City, N. Y., from an action of that local in the matter of charges preferred against Member Ernst Luz, and wherein the appeal was denied. On motion the former decision is reaffirmed.

The Board considers the question of a modification of the form of government in Local 802, New York City, N. Y., which came before the Board by the appearance of committees favoring and opposing modification, as well as by the receipt of petitions containing thousands of signatures and opposing changes.

The Board holds that by reason of existing circumstances, a change in the form of government of Local 802, which was given to the New York musicians at their own request, is not advisable at present.

For a proper supervision of the local it is suggested to the Governing Board that the jurisdiction of the local be zoned and a proper number of business agents be appointed to supervise the interests of the local under the direction of the Governing Board.

The President is directed in conjunction with the Governing Board and authorized committees to lend all aid in the emergency situation and use for this purpose all other agencies as in his opinion may be helpful in this direction.

The unemployment situation is thoroughly discussed and all locals are urged to lend all aid in the emergency situation and to use for this purpose all practical agencies that may be available.

On motion, Case No. 211, claim of Lewis Brothers, dance promoters, Wellman, Iowa, against Member Holland Harold of Local 558, Omaha, Neb., for \$350.00 alleged to be due through breach of contract, is reopened. After due consideration, a former judgment of \$180.00 is reduced to \$90.00.

Case No. 625 of the 1929-1930 docket, appeal of Local 806, West Palm Beach, Fla., against Member Damon B. Hassler of Local 2, St. Louis, Mo., and claim of Member Hassler for \$104.00 alleged to be due him, and wherein the charges were dismissed and the claim not allowed, was reopened.

On motion the former decision was reaffirmed.

The Board adjourned at 11:15 P. M., subject to the call of the Chair.

Hotel Patten, Chattanooga, Tenn., June 4, 1931.

Meeting of the International Executive Board called to order by President Weber at 2:00 P. M.

Present—Brenton, Hayden, Weaver, Greenbaum, Henderson, Birnbach and Kerngood.

The Board considers Case No. 407, appeal of member Wm. Gilchrist of Local 149, Toronto, Canada, from an action of that local. On motion the appeal is denied, but the judgment is reduced to \$73.34.

An application for reinstatement from Michael Hoffman is again considered and on motion denied.

Case No. 385, appeal of Member M. E. Del Greco of Local 149, Toronto, Canada, from an action of Local 406, Montreal, Canada, concerning membership therein, is considered. As no dues had been preferred by Member Del Greco for a period of years after he alleges he had acted to consummate his membership in Local 406, the redress of the member shall be confined to the return of initiation fee he proffered. Member Henderson excused from participation in this case.

Consideration is given to case No. 459, appeal of Member Hal Kemp of Local 802, New York, N. Y., from an action of Local 4, Cleveland, Ohio, in imposing a fine upon him. On motion the appeal is sustained.

Case No. 552, claim of Member Ray Eberie against Member Paul Specht of Local 802, New York, N. Y., for \$159.00 alleged to be due him, is given consideration. On motion the case is referred to the President's office for further investigation and report to the Board.

The Board considers case No. 315, appeal of member Wm. C. Kidder of Local 43, Buffalo, N. Y., from an action of said local. On motion the appeal is denied.

(Continued on Page Thirteen)

International Musician

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

ADVERTISING RATES:

Apply to WILLIAM J. KERNGOOD, Secretary,
37-39 William Street, Newark, N. J.

Subscription Price.....Twenty Cents a Year

Published by WILLIAM J. KERNGOOD, 37-39 William Street, Newark, N. J.

International Officers OF THE American Federation of Musicians

PRESIDENT

JOSEPH N. WEBER, 1440 Broadway, New York.

VICE-PRESIDENT

C. L. BAGLEY, 403 California Building, Los Angeles, Calif.

SECRETARY

WILLIAM J. KERNGOOD, 37-39 William Street,
Newark, N. J.

TREASURER

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

EXECUTIVE COMMITTEE

A. A. GREENBAUM, 230 Jones Street, San Francisco, Calif.
F. W. BIRNBACH, 1440 Broadway, New York City, N. Y.
A. C. HAYDEN, 1011 B Street, S. E., Washington, D. C.
C. A. WEAVER, City Hall, Des Moines, Iowa.
G. B. HENDERSON, 489 Davenport Road, Toronto, Canada.

Changes in Laws, Effective August 15, 1931

THE following was included in legislation enacted at the Thirty-sixth Annual Convention of the American Federation of Musicians, held at Chattanooga, Tenn., June 8-12, 1931, and will become effective on August 15, 1931:

Section 2A of Art. X, By-Laws, is amended to read as follows:

Every application to a local for membership must be referred by such local to the International Executive Board wherever:

1. Such applicant at any time theretofore was a member of the American Federation of Musicians or any of its Local Unions, except he lost his membership through non-payment of dues and assessments, and did not follow the profession between the loss of membership and application for reinstatement; or

2. Such applicant at any time has committed any act contrary to the provisions of the Constitution, By-Laws, Standing Resolutions or orders of the American Federation of Musicians or of its International Executive Board.

Art. X, Sec. 37, By-Laws, was amended to provide as follows:

Any member who solicits FROM or accepts an engagement with an organization, BOOKING AGENT OR INDIVIDUAL UNFAIR TO the American Federation of Musicians may be fined by the local in whose jurisdiction he committed the offense or by the International Executive Board a sum not exceeding \$100.00 or be expelled from the Federation, or both.

The last paragraph of Art. XI, Sec. 3, Paragraph A, By-Laws, is amended to read:

Members found guilty under this section cannot, without the consent of the Federation, return to the jurisdiction wherein they offended, to play a permanent engagement as members of the same orchestra or band for a period of two years next after conviction. In each instance before enforcement of this provision a local must secure consent of the Federation.

Art. XII, Sec. 2, third paragraph, By-Laws, shall read as follows:

Members of the American Federation of Musicians who are not as yet entitled to a transfer card and fill a traveling engagement in the jurisdiction of a local for a longer period than one week, and for this reason are obliged, in accordance with the laws of the Federation, to deposit a transfer card, but who, by reason of the law which provides that a member must be affiliated with the Federation at least six months before he becomes entitled to a transfer card, cannot deposit same, shall receive from the local in whose jurisdiction they play the traveling engagement a working permit, after paying the current dues of the local, which said permit shall only cover the engagement in question and shall immediately expire upon the close of same. If during the engagement the member becomes entitled to a transfer card in conformity with the laws of the Federation, he must immediately procure and deposit card with the local in whose jurisdiction he fills the engagement.

Art. XII, Sec. 10, By-Laws is amended to read as follows:

Members of the Federation who, either individually or as members of a band or orchestra, play engagements of LESS THAN ONE WEEK in the jurisdiction of any local, on demand of the local whose jurisdiction they have entered, must identify themselves as members of the Federation by submitting their membership cards to the local for inspection. If they fail or refuse to do this, they may be fined by the local a sum not exceeding \$5.00.

Members of bands or orchestras other than those traveling with theatrical companies playing engagements OF ONE WEEK OR MORE shall not later than thirty-six hours after they begin same submit their local membership or transfer cards to the local for inspection and at the beginning of the second week deposit their transfer cards with the local and are obliged to pay dues from the time they entered the jurisdiction; PROVIDED, THAT NO MEMBER SHALL BE REQUIRED TO PAY DUES

MORE THAN ONCE TO THE SAME LOCAL IN ANY ONE QUARTER. Members traveling with theatrical companies must identify themselves with the local house leader or a representative of a local during the first day of their engagement, etc., etc.

The law governing Conditional Membership is amended to read as follows:

Traveling musicians desiring to become members of the American Federation of Musicians shall make application for membership, accompanied by recommendation and endorsement of the authorities of some local of the American Federation of Musicians, AND THE SECRETARY OF THE AMERICAN FEDERATION OF MUSICIANS SHALL ISSUE A CARD ENTITLING SUCH APPLICANT TO CONDITIONAL MEMBERSHIP ON PAYMENT IN ADVANCE OF \$1.00 PER MONTH OR THE UNEXPIRED PORTION THEREOF FOR THE MONTHS OF THE YEAR DURING WHICH CONDITIONAL CARD IS GRANTED. ALL CONDITIONAL CARDS SHALL EXPIRE EACH YEAR ON JUNE 30TH. (Balance of Section 15 to remain as at present).

In the rules governing traveling orchestras, Art. XIII, Sec. 10, of the By-Laws, the second part of paragraph C is changed to read:

A contracting member or leader, as the case may be, must, if requested by the authorities of the local union in whose jurisdiction an engagement is played, allow the local, if it desires, to collect the money for the engagement, and pay the members of the band or orchestra, provided, that where the local believes that the law is in some manner being violated, it shall have the right to demand that the contracting member or leader SHALL DELIVER (IN PERSON OR OTHERWISE) TO THE LOCAL SECRETARY WITHIN 48 HOURS AFTER DATE OF COLLECTION (AS STATED IN CONTRACT OR AFFIDAVIT), and to hold for such limited period as it may decide, subject to the approval of the International Executive Board or President, the 30% in excess of the local scale as provided in Sections 9 and 10 of this article.

The laws governing Traveling Bands in Art. XIV, are amended by adding the following:

A contracting member or leader, as the case may be, MUST, in every case, either before, or within two days after the engagement is played, submit his contract to the Local Union in whose jurisdiction the engagement is played, or in the absence of a written contract, file a sworn statement, fully explaining therein the conditions under which the engagement is played, together with the names of members who played same and the locals to which they belong. The Local Union in the jurisdiction where the engagement is played, shall also have the right, independent of any other provision herein, to compel the contracting member or leader to submit to it his contract or to make the affidavit above required when there is no contract, but the failure of the local to take such action shall not relieve the contracting member or leader from complying with this action.

The following Standing Resolutions were adopted:

The International Executive Board is instructed to advocate through our locals and all affiliated bodies that State laws be enacted, setting up State examinations for teachers of music throughout this country and Canada of a nature that would compare well with the examinations of other professions, without which no one could give service for remuneration, in order to preserve our culture and eliminate objectionable, detrimental and unfair competition.

The American Federation of Musicians endorses the action of the Executive Council of the American Federation of Labor demanding the repeal of the Volstead Act, and instructs its locals to support the American Federation of Labor Committee and to become active, in conjunction with affiliated bodies in their respective territories to influence their Legislators, Congressmen and Senators in the successful culmination of such effort.

The 1932 Convention will be held in Los Angeles, Calif., beginning June 13th, 1932.

Starving in the Midst of Plenty

"MEN and women are starving in this State," declared General President MacDonald of the California State Building Trades Council, in a sensational speech at a mass meeting of Santa Barbara trade unionists.

Mr. MacDonald said fruit is permitted to rot and fruit trees are being destroyed with the approval of government officials as a means to check large crops. He declared that wage cutting continues.

"There has not been enough protest about unemployment," said the trade unionist. "In the San Joaquin Valley hundreds of thousands of tons of fruit are left to rot. Right now they are cutting fruit trees with the sanction and approval of the agricultural officials of Uncle Sam, who are advocating such reduction of the crop. Uncle Sam bought a lot of wheat to bolster up the price and there it lies in the government warehouses. All this is taking place while men and women starve.

"I have been hoping that the worst had been reached, but if this wage cutting is not stopped I fear next winter will be worse than last winter.

"They have been using the anti-combination law against trade unions, but when it comes to price fixing, the law against combination does not apply.

"We are confronted with a situation under which we are manufacturing so much that men and women must starve. Could anything be more illogical?

"There is but one solution. Labor must get a larger share of its product. This is now openly advocated and admitted by the heads of leading churches who recognize that there must be a readjustment of the profits of industry in the direction of giving labor a larger share."

Out Beyond the Surf--

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

It is not easy to think in calmness of the present depression and its effects on the humanity of the nation.

A few men are "sitting pretty," taking toll on the sufferings of great masses.

Bankers issue solid statements about solutions, as if they had a right to pretend to wisdom after the wreckage they have so largely helped to make.

The truth is that after what has happened there is scarcely one of the big bankers or one of the so-called big authorities on economics that ought to be worth taking a second look at, after what they have done.

"Cheats" in big letters ought to be written over their front doors.

"Liars" is not too bad a name for a lot of them.

And the report goes whispering along that every here and there a decent business man goes to his banker for a loan and is told, "you can have it if you cut your wages so and so much."

It is strange how many bankers try to show people how to be saved through cutting wages. There are four million wage earners in the United States who get less than the average wage. That means they get less than \$1,308 a year and most of that four million get less than \$1,000 a year.

The strange thing is that if the wages of these workers were to be brought up to the average of all wages it would at the most add only a trifle over 4 per cent to the factory price of things. The chances are that the higher wage would produce greater efficiency and so offset entirely the cost of the raise.

But look at the human betterment it would mean! And yet bankers talk about reducing wages.

Advocating wage reductions is about the slimiest, most miserable thing that can be done today. If there is any such thing as patriotism in the industrial phase of national life, this wage cutting business is its basest betrayal.

The maladjustment of industry has thrown more than six million out of work. At least another four million are impoverished and degraded by totally inadequate wages. That is a total of ten million direct victims of maladjustment.

To cut wages would add more millions to the roll of victims.

Have we not had enough of this hideous destruction of human happiness and well-being?

Isn't it about time to start hot-foot for increased wages?—C. M. W.

Labor Queries - - - -

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

Q.—How long has the Women's Bureau, United States Department of Labor, been in existence?

A.—Twelve years.

Q.—Where was the Metal Polishers' International Union organized?

A.—Syracuse, N. Y.

Q.—What State most recently ratified the child labor amendment to the United States Constitution?

A.—Colorado.

Q.—What international union has its headquarters in Troy, N. Y.?

A.—Laundry Workers' International Union.

Q.—How do farm wages now stand in comparison to past years?

A.—The United States Department of Agriculture says that the general level of farm wages on April 1 was the lowest recorded since 1916. Farm workers are unorganized.

Q.—Is the co-operative movement general throughout the world?

A.—The co-operative movement has taken root in nearly every country. The co-operative movements of forty-one countries are federated in the International Co-operative Alliance, which embraces 229,890 local co-operative societies with an aggregate membership of more than 70,000,000 persons. These societies do an annual business of more than \$17,000,000,000 and have share capital and reserves of more than \$1,500,000,000.

OFFICIAL PROCEEDINGS

(Continued from Page Eleven)

Case No. 350, claim of member Art R. Strachan against member Sam Robbins of Local 802, New York, N. Y., for alleged monies due him, is taken up by the Board. On motion judgment for two weeks' salary is allowed, less indebtedness due member Robbins from member Strachan.

The Executive Board confers the right on Local 677, Honolulu, Hawaiian Islands, to accord associate membership to Philippians, who under the organic law of the A. F. of M. are not eligible to regular membership. Local dues shall be accepted, but the local shall not be caused to pay per capita tax on such associate members to the A. F. of M., nor are such members entitled to any transfer rights or privileges.

The Board considers the action of member Louis Armstrong in failing to fulfill the provisions of a contract which was found after investigation to be binding upon him. The Board directs that Armstrong shall be advised that he must fulfill his contract or his membership is annulled.

The President makes a lengthy explanation of the policy of his office in the matter of safeguarding the interests of the members of the Federation and maintaining the present standards of life of its members. A general discussion ensues on the unemployment situation and other matters of supreme interest to the organization.

Session adjourns.

Hotel Patten, Chattanooga, Tenn.,
June 5, 1931.

Meeting of the Executive Board called to order by President Weber at 10:00 A. M. All present.

A lengthy discussion on the subject of conditional membership and rights and privileges thereunder takes place.

The Secretary is instructed that all conditional membership cards expiring during the month of June, 1931, shall be construed as expiring on June 30, 1931, that all membership cards of this class of membership shall cease on the same date each year.

In case No. 671, of the 1929-30 docket, claim of member Haskell Proper against member Harold Stern of Local 802, New York City, for \$490.00 alleged to be due him and which claim was held in abeyance pending efforts of member Harold Stern to collect from the engaging parties, the Board directs the President to instruct member Stern to show that he has in good faith acted in accordance with instructions of the Board, failing in which the case will be reopened.

Consideration is given to a situation extant in Local 230, Mason City, Iowa, and which is on motion referred to the President's office for full investigation and later report to the Board.

A report is made by Executive Officer Birnbach on a situation in the jurisdiction of Local 501, Brandon, Man., Canada, and which is at this time receiving the attention of the President's office.

On motion, an appeal from members John Raffa, Frank Nardo, Gerard Aldrich, Ralph Fucillo, Carmen D'Avolio, Charles Pilato, Ambrose Carangelo, Michael Carapozze, John D'Ambrosio and Edward Maguire of Local 9, Boston, Mass., Case No. 332 is reopened in so far as their fines are concerned and the payment of \$25.00 of the reduced fines of \$50.00 each of these members is held in abeyance pending their future department.

Consideration is given to an application for reinstatement from Enrique Raspolo. On motion the request is granted.

Recess is taken.

Session is resumed.

A situation in the jurisdiction of Local 235, Quincy, Ill., is explained by the President.

A request of Local 173, Fitchburg, Mass., for an extension of jurisdiction to include Ashby, Townsend and Shirley, Mass., is considered. On motion the request is granted.

The Board considers a request for reinstatement from former Local 331, Nyack, N. Y. On motion, referred to President's office.

A communication is received from Local 220, Northampton, Mass., on the subject of a law which the local has maintained for years permitting the admission

of prompters as members of the local. The local asks if it can cancel the membership of such prompters, as the law permitting their enrollment acts to the detriment of members of the local when competing for out-of-town engagements. Laid over for further consideration.

Consideration is given to the application for reinstatement of Nels Dahlin. On motion a national initiation fee of \$250.00 is designated, conditional upon his availing himself of the opportunity to reinstate within thirty days from date of notification. Executive Officer Birnbach excused from participating in this case.

Matters of general interest and of utmost importance to the employment opportunities of our members are discussed at great length.

The President makes an explanation of the activities of his office in protesting against the attempted importation of foreign orchestras, principally a noted English orchestra.

A request is considered from a number of Canadian locals that the A. F. of M. secure direct affiliation in the Canadian Trades and Labor Council. On motion the President's office has been instructed to arrange for same.

Adjournment taken.

Hotel Patten, Chattanooga, Tenn.,
June 6, 1931.

Meeting of the Executive Board called to order by President Weber at 10:00 A. M. All present.

Matters of interest to the Federation are submitted by the President and discussed by the Board.

Recess taken.

Session resumed.

The matter of modification of the privileges of conditional membership is again given lengthy consideration.

Concerning Conditional Members.

Pursuant to instructions of the last convention and in conformity with the laws of the Federation conferring such authority upon it, the International Executive Board has amended Article XII, Section 15, as follows:

"Traveling musicians desiring to become members of the American Federation of Musicians shall make application for membership, accompanied by recommendation and endorsement of the authorities of some local of the American Federation of Musicians, and the Secretary of the American Federation of Musicians shall issue a card entitling such applicant to conditional membership on payment in advance of \$1.00 per month or the unexpired portion thereof for the months of the year during which conditional card is granted. All conditional cards shall expire each year on June 30th."

After a full discussion of the affairs of the International Musician, the matter of increasing its advertising revenue is left in the hands of the President and Secretary with full power to act.

A prolonged discussion ensues on the question of the licensing of booking agencies. Laid over for further discussion.

Board adjourns subject to the call of the President.

On motion all recommendations contained in the reports of the President, Secretary and Treasurer are referred to the Law Committee.

The following communications are read:

New York, N. Y.,
June 8, 1931.

William Kerngood, Secretary:
Fraternal greetings and best wishes for a successful Convention.

T. A. RICKERT,
General President.

J. L. WINES,
General Secretary.

United Garment Workers of America.

Atlantic City, N. J.,
June 8, 1931.

Joseph N. Weber, President:
Best wishes and greetings from Local 661 for a successful Convention.

VINCENT E. SPECIALE,
Secretary.

Denver, Colo.,
June 8, 1931.

Joe N. Weber, President:
To the officers and delegates of the American Federation of Musicians: Greetings and best wishes to all for a successful Convention. Sorry I am not

with you to meet the many old friends, but my thoughts will be with you throughout the week. Personal regards.

H. W. WAIDMANN.

New York, N. Y.

Joe Weber, President:

Please accept for yourself and delegates my sincere felicitations for a successful Convention. Sorry I cannot join you this year. Please remember me to all my friends. Regards.

MILTON SCHWARZWALD.

Newark, N. J.

Joseph N. Weber:

Greetings to all my friends and best wishes for a successful Convention that will be of great benefit to the musicians of America.

LEO CLUESMANN.

New York, N. Y.,
June 6, 1931.

Mr. Joseph Weber, President,
American Federation of Musicians,
Mr. Harry S. Kennedy, President,
Chattanooga Musical Society.

Dear Brothers:

I regret exceedingly that I cannot accept your very kind and cordial invitation to attend the Thirty-sixth Annual Convention of the Federation of Musicians, in Chattanooga. I wish, however, to extend to you and to the delegates my sincerest good wishes for a successful consummation of this Convention.

I think I would be amiss if I merely confined myself to a few banal greetings. I think that in this time of stress, to musicians and to the whole world largely, it is only right that we should try to face conditions as they are without any sugared coating. I personally feel that music in America has reached its turning point and I have a fond hope that the future cannot help but bring greater music with ameliorated conditions to those in this country who make music.

With fraternal greetings to all of you, I am,

Sincerely yours,

BORIS MORROS.

Mr. G. B. Henderson,

Canadian Executive Officer, A. F. of M.
Chattanooga, Tenn.

Dear Bro. Henderson:

Will you be good enough to have spread upon the Official Proceedings our greetings to the delegates assembled and confidence that still further progress will be accomplished in the interests of Federation members by this Convention.

With kindest personal regards, I am,

Yours faithfully,

H. L. SARGEANT,
Secretary, Local 276, Sault Ste. Marie,
Ontario, Canada.

Decatur, Ill.,
June 6, 1931.

Mr. Joseph N. Weber, President,
A. F. of M.,
Chattanooga, Tenn.

My dear Joe:

I regret to say that at the last moment I find circumstances are such that it will be impossible for me to attend the 1931 Convention.

To say that I am disappointed would be putting it but mildly, as I have been looking forward with pleasurable anticipation to again greeting and again meeting with my old friends and comrades.

However, while I am unable to be with you in person I am and always will be with you all in spirit and wish you all a most pleasant time and a most successful convention.

Convey to all my old friends and the delegates to the Convention my most sincere regards and well wishes for their happiness and good health.

Most sincerely and fraternally yours,

C. P. HOUSUM.

P. S.: "Somewhere I think I hear the call of the BIG DOGS, or is it fantastic fleeting fancy coming out of the mist of happy years gone by."

To the Thirty-sixth Annual Convention,
American Federation of Musicians:
Local 47 cordially invites you to name Los Angeles as the Convention city for 1932.

C. L. BAGLEY,
J. W. GILLETTE,
F. CAROTHERS.

Los Angeles, Calif.,
May 22, 1931.

To the President and Delegates, American Federation of Musicians, in Convention Assembled, Chattanooga, Tennessee:

Greetings:

It gives me pleasure to join with the local members of your organization in extending you a cordial invitation to hold your 1932 Convention in this city.

Los Angeles has achieved a national reputation as a convention center. We are well equipped to entertain large assemblies; every facility for the comfort

and convenience of delegates and their many friends is afforded here. Further, the Olympic Games will be held in Los Angeles next year and will provide worthwhile entertainment for convention guests.

Assuring you of our desire to cooperate in making your Convention, if held here, a success and one of pleasant memories for all who attend, I remain,

Yours sincerely,

W. J. SANBORN,
Acting Mayor.

Los Angeles, Calif.,
May 21, 1931.

To the President and Delegates, American Federation of Musicians, in Convention Assembled, Chattanooga, Tennessee:

It is my pleasure to extend to your Association the greetings of the Los Angeles Chamber of Commerce and a cordial invitation to make Los Angeles your host city next year.

We can assure you that you will find our city an ideal meeting place, with every facility for the convenience and comfort of convention guests, and much that will delight and entertain you.

It will be our privilege to cooperate with your local members to make your Convention, if held here, a success and one of happy memories for all who attend.

Very truly yours,

J. A. H. KERR, President,
Los Angeles Chamber of Commerce.

The Chairman presents President William Green of the American Federation of Labor to the Convention.

An enthusiastic welcome is accorded Bro. Green by the delegates assembled. In his usual forceful and inspiring manner Bro. Green held the interest of the Convention, its members sitting in rapt attention throughout his address, and at its conclusion rising and properly expressing their full approval of his utterances.

President Weber expresses our thanks to Bro. Green and assures him that our membership stands ready to make every sacrifice to maintain a cultural wage for the wage-earner.

Bro. William Canavan of the International Alliance of Theatrical Stage Employees and Moving Picture Machine Operators is introduced to the Convention by the Chairman. A very interesting address is made by Bro. Canavan and a cordial welcome is extended to him by the delegates assembled.

INTRODUCTION OF RESOLUTIONS RESOLUTION NO. 1—LAW

Printed copies of the annual reports of the President and Secretary shall be mailed to the accredited delegates to the Convention of the American Federation of Musicians not earlier than thirty (30) days and not later than ten (10) days preceding the assembling of the Convention.

M. E. JOHNSTON,
Local 60.
JOS. E. MORGAN,
Local 60.
THOS. E. O'SHEA,
Local 60.

RESOLUTION NO. 2—LAW

Resolved: That in all cases where a charge of 30 per cent extra must be charged above the local scale applying, any member or members who shall be convicted and fined for any violation or violations of the International Constitution or By-Laws of the Federation shall forfeit the amount due under the 30 per cent charge. The forfeiture shall be in addition to any fine that may be levied. Such monies as may be forfeited shall accrue to the International Federation general fund and to the Local Federation bringing charges upon which the conviction is based, in equal amounts.

E. D. GRAHAM,
Local 375.

RESOLUTION NO. 3—LAW

Resolved: That when a local secures the conviction for violation of any national law in its jurisdiction, at least 10 per cent of the fine imposed shall be given to the local.

LOUIS GREENBERG,
Local 400.
ROBERT STANNARD,
Local 400.

RESOLUTION NO. 4—GOOD AND WELFARE

Whereas, the following resolution was adopted by the Thirty-fifth Annual Convention of the American Federation of Musicians, June, 1930:

Resolved, That our National Executive Board is hereby instructed to advocate through our locals and all affiliated bodies that State laws be enacted, setting up State examinations throughout this country and Canada of a nature that would compare well with the examinations of other professions, without which no one could give service for remunera-

tion, in order to preserve our culture and eliminate objectionable, detrimental and unfair competition; and

Whereas, Music is the universal language of the people of the world and is used to express as many moods as there are reflections of the races of this mundane sphere; and

Whereas, What is music to one person is merely a cacophony of sounds to another, and vice versa; and

Whereas, Certain most expert performers of instruments know nothing of the theory of music, and, on the other hand, many persons well educated in harmony and composition do not perform creditably on instruments; and

Whereas, Certain musical engagements are filled by instrumentalists who are more valued for their vocal ability and personality than for perfection on their instruments; be it, therefore,

Resolved, That as the only real test of a musician is his ability to please the audience for which he plays, it is impracticable to establish an examination that would be fair to all the members of the musical profession; and, be it further

Resolved, That this Convention go on record as rescinding the action of the previous Convention on this subject.

OSCAR APPLE,
Local 40.

RESOLUTION NO. 5—LAW

Resolved, That the 2 per cent tax now being paid into the Theatre Defense Fund be eliminated, effective as of August 1, 1931.

LOUIS GREENBERG,
Local 400.
ROBERT STANNARD,
Local 400.

RESOLUTION NO. 6—LAW

Whereas, It has been noticed by Local 40 that our present method of combating canned music by advertisements containing ludicrous illustrations has caused much criticism of its utility by the press and the public; and

Whereas, This local is unadvised of any instance where this advertising campaign has put back to work a single member of the Federation; and

Whereas, It seems a travesty on good judgment to spend hundreds of thousands of dollars per year on this useless propaganda when thousands of our members are in actual want; and

Whereas, This money is being paid by our men employed in theatres who can ill afford to spare this tax from their income; and

Whereas, It is the sense of this Local that if this tax is continued it should be used only for the purpose for which it is collected; be it, therefore,

Resolved, That this Convention order the discontinuance of the present advertising campaign at once; and, if it is decided that there will be no further use for the Theatrical Defense Fund for paying strike benefits, that this tax be immediately cancelled, and the balance remaining in the National Treasury, if any, be divided pro rata among the Locals supporting this fund.

OSCAR APPLE,
Local 40.

RESOLUTION NO. 7—LAW

Whereas, Burlesque shows traveling on the road do not carry a leader, and

Whereas, The absence of such leader makes it very difficult for the orchestra, wherever these shows make their stand, to properly function, therefore, be it

Resolved, That burlesque traveling shows be obliged to carry a leader, and that the President be herewith empowered to enforce same.

ADOLPH HIRSCHBERG,
Local 77.
JOHN LOTZ,
Local 77.
ROMEO CELLA,
Local 77.
F. L. DIEFENDERFER,
Local 135.
ED. A. GICKER,
Local 135.

RESOLUTION NO. 8—MEASURES AND BENEFITS

Whereas, The American Federation of Labor has in its wisdom created a National Committee that has for its purpose the modification of the Volstead Act, and

Whereas, Such modification is not only timely and humane, because of the crimes committed in its name and the innocent privileges it has deprived the citizens of in the past, but also because of the possible employment of approximately two million workers, particularly the musicians, who through such modification will again find employment in hotels, cafes, clubs, etc.; therefore, be it

Resolved, That the American Federation of Musicians go on record in support of such modification and instruct its locals to support the National American Federation of Labor Committee and to become active, in conjunction with affiliated bodies in their respective territories to influence their Legislators, Con-

gressmen and Senators in the successful culmination of such effort.

ADOLPH HIRSCHBERG,
Local 77.
JOHN LOTZ,
Local 77.
ROMEO CELLA,
Local 77.

RESOLUTION NO. 9—LAW

Whereas, The President's report indicates that local wage controversies with theatre corporations are all settled at and through the President's office, and

Whereas, The corporations invariably play one Local against the other, by making settlements in unimportant territories in order to make certain Locals their target; therefore, be it

Resolved, That no Local be permitted to make final settlement with any corporation unless said corporation is ready to make settlement with all Locals involved, same to be governed and controlled through the President's office.

ADOLPH HIRSCHBERG,
Local 77.
JOHN LOTZ,
Local 77.
ROMEO CELLA,
Local 77.

RESOLUTION NO. 10—LAW

Insert, commencing with the seventh line of the second part of Paragraph C, Section 10, Article 13, on Page 108, "to demand that the contracting member or leader shall deliver (in person or otherwise) to the local Secretary within forty-eight hours after date of collection (as stated in contract or affidavit) and to hold for such limited period as it may decide, subject to the approval of the International Executive Board or President, the 30 per cent in excess of the local scale as provided by Sections 9 and 10 of this article."

W. F. GROOVER,
Local 26.
ANTHONY KIEFER,
Local 26.

RESOLUTION NO. 11—LAW

Resolved, That the Theatre Defense Fund Tax be and is hereby abolished.

SAM DAVIS,
Local 6.
W. A. WEBER,
Local 6.
C. H. KING,
Local 6.

RESOLUTION NO. 12—LAW

Whereas, Owing to the widespread and unprecedented unemployment that stalks the land and which has reduced the consuming ability of millions of our people to the barest necessities of life and which has tremendously curtailed expenditures for luxuries, among which is the employment of musical services; and

Whereas, Because of chaotic and disturbed conditions not only in this land of ours, but throughout the entire world, it seems reasonable to predict that these universal conditions will be prolonged over a considerable period of time; and

Whereas, Couple with the reasons stated above the deadly paralyzing competition of mechanized music and you witness the constantly diminishing membership of our locals from sheer inability to pay dues; and

Whereas, Locals with their decreasing membership are now staggering under a national per capita tax to maintain a terrific national overhead, conceived and imposed during the years of prosperity and maximum membership, to meet which Locals are deprived of the means of doing things necessary to their welfare; and

Whereas, The salaries of our National Officers are excessive and indefensible at any time, yet if it be contended to the contrary that they were just and fair during the years of prosperity and increasing membership, it is obvious that they are unjust and unfair in these grave and trying times of depression and unemployment and shrinking membership; and

Whereas, A continuance of these princely emoluments and extravagant overhead is a challenge to justice, a menace to the existence of locals and a tragic condition for our unemployed members, and is meeting severe criticism both inside and outside the Federation; and

Whereas, The saving effected by a reduction in the salaries of the National Officers and the additional economies which may be secured by a drastic pruning of expenses in the departments, functions and activities of this Federation should open the way for an appreciable reduction of the per capita tax; and

Whereas, In order to forestall and prevent the utter destruction of the locals, and as a natural sequence, the destruction of the Federation itself; be it

Resolved, That the American Federation of Musicians in Convention assembled at Chattanooga, Tenn., hereby orders a reduction of 25 per cent of existing salaries of all National Officers, to take effect July 1st, 1931; and, be it further

Resolved, that a special committee be appointed to make a survey of all departments, functions and activities of the American Federation of Musicians in order to disclose where economies may be instituted, and report their findings to this Convention.

OSCAR APPLE,
Local 40.

RESOLUTION NO. 13—MEASURES AND BENEFITS

Resolved, That the words "four weeks," as contained in the fourth line, third Paragraph of Section 2, Article XII, Page 79, of the By-Laws of the American Federation of Musicians, be changed to read "one week," so that same will conform to the second paragraph of Section 10, Article XII, Page 85, of said By-Laws.

HAL CARR,
Local 15.

RESOLUTION NO. 14—MEASURES AND BENEFITS

Resolved, That the last paragraph of Section 3-A, Article XI, Page 73, of the By-Laws of the American Federation of Musicians be changed to read:

"Members found guilty under this section cannot, without the consent of the Federation, return to the jurisdiction wherein they offended, to play a permanent engagement as members of the same orchestra or band, for a period of two years next after conviction. In each instance before enforcement of this provision a local must secure consent of the Federation."

HAL CARR,
Local 15.

Announcements are made.

Session adjourns at 6:10 P. M.

Second Day

MORNING SESSION

Memorial Auditorium,
Chattanooga, Tenn., June 9, 1931.
Convention called to order by President Weber at 9:45 A. M.

President Weber imparts the sad information of the death of delegate Jas. A. Saxby early this morning, and the Secretary is instructed to convey to the family of our late colleague the assurance of our heartfelt sympathy in the loss which we share with them.

The following communications are read:

New Bedford, Mass.,
June 8, 1931.

"Joseph N. Weber, President, Hotel Patten, Chattanooga, Tenn.:

"Greetings, best wishes to officers and delegates assembled at the Thirty-sixth Annual Convention of the American Federation of Musicians. Though listed with the absentees, I am with you in spirit.

"JOSEPH F. CAMBRA,
Secretary-Treasurer, Local 214."

Kansas City, Mo.,
June 8, 1931.

"Joseph N. Weber, President, Chattanooga, Tenn.:

"Local 34, Kansas City, Mo., sends fraternal greetings to the officers of the Federation and the delegates in convention assembled. We realize that this Convention is confronted with a tremendous task and we sincerely hope that your deliberations will result in general benefit and satisfaction of all locals of the A. F. of M.

"FRED S. JOSTE,
Acting Secretary, Local 34."

Colorado Springs, Col.,
June 8, 1931.

"Wm. J. Kerngood, Secretary, Chattanooga, Tenn.:

"On behalf of Local 154, please extend to the members of the American Federation of Musicians, in convention assembled at Chattanooga, Tenn., our best wishes, hoping that this Convention will be the best ever.

"From the shadow of Pike's Peak we send a cooling breeze, hoping President Joe Weber, our national officers, and all in attendance at the Chattanooga Convention will continue to enjoy good health and greater prosperity during the coming years.

"Fraternally,
JOHN H. KELLEY,
President, Local 154."

MEETING OF THE INTERNATIONAL EXECUTIVE BOARD

Hotel Patten, Chattanooga, Tenn.,
June 8, 1931.

Meeting of the International Executive Board called to order by President Weber at 8:15 P. M. All present.

Miss Lila Wareham, representing Young & Rubiam, appears before the Board and requests the co-operation of the Federation in determining the value

of improved radio receiving sets * in which the company is interested by the passing of judgment by the A. F. of M. as to which one of the sets to be submitted most appeals to the trained musical ear. Laid over for further consideration.

Delegate Frank W. Ryan of Local 393, Framingham, Mass., is heard in regard to a protest of that local against its being compelled to adhere to the price list in force in the jurisdiction of Local 246, Marlboro, Mass. On motion the Secretary is directed to take the matter up with the latter local and thereafter submit the same to the Board.

The delegate requests that the name of Chas. Woodward be added to the National Unfair List. The Secretary is instructed to proceed in the usual manner in this case.

Delegate Maurice Bernhardt of Local 802, New York City, N. Y., appears in connection with affairs in that jurisdiction. Laid over for further consideration.

Delegates Logan O. Teagle and A. C. Light of Local 24, Akron, Ohio, are heard in relation to a local situation. The delegation is advised to take the subject matter up later with the President's office.

Delegates Adolph Hirschberg, Romeo Cella and John Lutz of Local 77, Philadelphia, Pa., appear and request reimbursement for a part of the expense incurred in securing the return of monies of the local and the Theatre Defense Fund with which a former officer of that local had absconded. On motion a reimbursement of \$334.50 is directed.

A request for a remittance of a balance of \$140.00 due on a fine of member A. Salinger of that local is presented by the delegation. The matter is referred to the office of the President for further investigation and with full power to act therein.

Delegate G. Pipitone of Local 174, New Orleans, La., presents an appeal for reinstatement of former members of that local who had been erased from membership therein for failure to pay outstanding fines. The Board holds that the applicants must deposit \$40.00 per man and \$100.00 for the leader as evidence of good faith before the appeal can be considered.

Delegates Wm. H. Faust and Chas. C. Halvorsen of Local 166, Madison, Wis., appear for information in connection with Case No. 690, of the docket of 1929-1930, and wherein a claim of a local manager against member Isham Jones had been dismissed. The information, as far as possible at this time, is imparted to the delegation, and the matter will have further proper attention by the President's office.

Delegates P. F. Petersen and Grafton J. Fox of Local 94, Tulsa, Okla., and E. D. Graham of Local 375, Oklahoma City, Okla., are heard in relation to matters of importance to that section of the country.

Session adjourns.

The Committee on Law reports through Chairman Bagley:

The President has recommended the following changes:

Sec. 37, Article X, Page 65, provided: "That a member who solicits or accepts an engagement with an organization unfair to the American Federation of Musicians may be fined, etc."

I suggest that the first two lines of said section be amended to read as follows:

"Any member who solicits from or accepts an engagement with an organization, booking agent or individual unfair to the American Federation of Musicians may be fined, etc."

A favorable report of the Committee is on motion concurred in by the Convention.

Section 2-A, Article X, Page 50, provides in effect:

"That every application to a local for membership must be referred by such local to the International Executive Board wherever:

1. Such applicant at any time theretofore was a member of the American Federation of Musicians or any of its locals, etc."

I suggest that the section above quoted be amended to read as follows:

1. "Such applicant at any time theretofore was a member of the American Federation of Musicians or any of its Local Unions, except he lost his membership through non-payment of dues and assessments, and did not follow the profession be-

tween the loss of his membership and application for reinstatement; or etc."

The Committee reports favorably. Convention concurs.

Section 7-A of Article X provides that no band or orchestra, composed of members of the Federation or individual members thereof, shall be permitted to render service for any function in any jurisdiction with non-members, etc.

This can be construed to mean that a member of the Federation, who does not belong to a band or orchestra, may play with non-members. Such was not the intent of the law. I suggest that in the third line of said Section 7-A the word "thereof" be stricken out so as to have the law read:

"No band or orchestra composed of members of the American Federation of Musicians or individual members shall be permitted to render service for any function in any jurisdiction with non-members, etc."

A favorable report of the Committee is concurred in by the Convention.

In connection with the following recommendation,

RESOLUTION NO. 1

is considered.

I suggest that Article XVII, Section 4, Page 130, be changed to read:

"That the reports of the officers should be mailed to the delegates on a date not earlier than two weeks preceding the convening of the Convention."

The Committee offers the following substitute:

"Printed copies of the annual reports of the President and Secretary shall be mailed to the accredited delegates to the Convention of the American Federation of Musicians not later than two weeks preceding the opening of the Convention."

Discussed by President Weber and Secretary Kerngood.

On motion, the entire subject matter is recommitted to the Committee.

I would suggest that the Convention take under advisement either the last Monday in May or the first Monday in June for the Convention to convene, or else postpone the date on which the laws become effective to August 15th.

The Committee recommends in conformity therewith that Special Resolution No. 6 be amended as follows:

"All amendments and additions to the laws enacted by the American Federation of Musicians shall go into effect the 15th day of August following the Convention which enacts them. But this provision shall have no application to amendments and additions for the enforcement of which such convention has designated another date."

On motion the substitute of the Committee is adopted.

RESOLUTION NO. 12

Committee reports unfavorably. Moved and seconded to concur in the unfavorable report.

Delegate Gibbs in the Chair. The Convention concurs in the report of the Committee.

President Weber addresses the Convention on the subject of per capita tax, to which reference was made in the preamble to this resolution.

President Weber resumes the Chair.

RESOLUTION NO. 2

The Committee report is unfavorable and is concurred in by the Convention.

RESOLUTION NO. 9

An unfavorable report is made by the Committee.

Discussed by delegate Hirschberg, Chairman Bagley, President Weber and delegate Canavan.

An extended explanation of the conduct of his office in certain matters is made by the President.

The following amendment is offered:

"That the entire matter be left to the discretion of the President of the American Federation of Musicians to apply the principle involved whenever he finds it practicable."

Discussed by Secretary Kerngood and Chairman Bagley.

On motion the amendment is lost and the report of the Committee, unfavorable to the resolution, is concurred in.

Attention is called that this day is the thirty-first anniversary of the election of Jos. N. Weber to the Presidency of the American Federation of Musicians at Philadelphia, Pa., on June 9, 1900.

President Weber briefly addresses the Convention in response to the acknowledgment of that event by the Convention.

On motion a unanimous rising vote of confidence is tendered to Jos. N. Weber for his efforts in behalf of the musicians of this country and Canada and the manner in which he has carried out the trust imposed in him.

Announcements are made.

INTRODUCTION OF RESOLUTIONS

RESOLUTION NO. 15—LAW

Whereas, we believe much of the unemployment of legitimate members of our profession is caused by the individual members of the various so-called "Named Orchestras," playing several instruments on an engagement—in fact, it has been called to our attention that one man played as many as six instruments; and

Whereas, we further believe that the elimination of this practice will result in the employment of more instrumentalists; therefore, be it

Resolved, That no member be permitted to play more than one instrument on any engagement.

EDWARD CANAVAN,
Local 802.

RESOLUTION NO. 16—LAW

Whereas, The American Federation of Musicians for many years maintained jurisdiction over the operation of mechanical sound devices, thereby showing that such jurisdiction is a natural and legal right; and

Whereas, We bear witness to the spectacle of thousands of musicians thrown out of work by the sound reproducing devices in theatres while members of the I. A. T. S. E. have assumed complete control of such devices; and

Whereas, It is to the best interests of the theatrical business that the highly trained faculties of musicians as to the regulation and direction of sound producing devices be employed for the efficient operation thereof; now, therefore, be it

Resolved, That the Federation take such steps as necessary to take jurisdiction over such sound producing devices and create a position of sound supervisor in each theatre, said position to be filled by a member of the Federation, and that we secure the co-operation of all locals in making such a policy coincident throughout the jurisdiction of the Federation.

W. J. DOUGLAS,
Local 76.
H. A. PELLETIER,
Local 76.

RESOLUTION NO. 17—GOOD AND WELFARE

Resolved, That the officers and Executive Board take such steps as are necessary to form a zoning system for radio broadcasting.

W. J. DOUGLAS,
Local 76.
H. A. PELLETIER,
Local 76.

RESOLUTION NO. 18—GOOD AND WELFARE

Resolved, That a transfer member of a local cannot accept any permanent engagement in the jurisdiction of said Local for a period of three months from date of depositing his card, unless by consent of the Local Board of Directors.

J. FRANK MERRICK,
Local 661,
WM. H. WHITESIDE,
Local 311,
ADOLPH HIRSCHBERG,
Local 77,
ROMEO CELLA,
Local 77.

RESOLUTION NO. 19—LAW

Whereas, The chief burden of actual struggle to maintain living music in theatres devolves upon the local; and

Whereas, The 2 per cent Federation tax upon the earnings of the musicians is a withdrawal of funds from the locals that could better be expended locally; therefore, be it

Resolved, That this Convention in session go on record as discontinuing this tax.

W. J. DOUGLAS,
Local 76.
H. A. PELLETIER,
Local 76.

RESOLUTION NO. 20—LAW

Whereas, It has been the experience of locals that the joint agreement between the I. A. T. S. E. and American Federation of Musicians (Standing Resolution No. 28) operates chiefly for the benefit of Operators and Stage Hands and seldom for the benefit of the musicians; now, therefore, be it

Resolved, That the National Executive Board and officers be instructed to modify and revise said joint agreement, whereby locals of the A. F. of M. will get protection necessary for their interests.

W. J. DOUGLAS,
Local 76.
H. A. PELLETIER,
Local 76.

RESOLUTION NO. 21—LAW

Whereas; Broadcasting commercially is admitted to be one of the best mediums of reaching the public, and therefore being utilized by most aggressive businesses; and

Whereas, The musicians rarely, if ever, resort to any medium of advertising, though it be most essential to do so in order to ward off unfair competition; therefore, be it

Resolved, That the locals of the A. F. of M. be requested to take advantage of the radio facilities by inaugurating a music hour, at which time they may illustrate the advantages of employing the organized professional musician as well as the necessity of continuing the human element in music.

ADOLPH HIRSCHBERG,
Local 77.
ROMEO CELLA,
Local 77.
JOHN LOTZ,
Local 77.

RESOLUTION NO. 22—MEASURES AND BENEFITS

Resolved, That a local may maintain in its By-Laws a clause permitting it to impose a tax upon traveling musicians playing engagements of a permanent nature not to exceed 5% of their contract price.

J. FRANK MERRICK,
Local 661.
W. H. WHITESIDE,
Local 311.
ADOLPH HIRSCHBERG,
Local 77.
JOHN LOTZ,
Local 77.
ROMEO CELLA,
Local 77.
H. E. FEISER,
Local 472.

RESOLUTION No. 23—LAW

Whereas, broadcasting and hook-up makes it possible for localities to underbid each other; and

Whereas, conditions are frequently made unfair through the employment of non-union musicians, transmissions, etc. Therefore, be it

Resolved, That the government and control of same become national, as in the case of phonograph recording, the highest prices in existence to be used as a guide. Be it further

Resolved, That a station employing non-union bands or orchestras be considered unfair, and a station permitting itself to hook up with such station shall also be considered unfair.

ADOLPH HIRSCHBERG,
Local 77.
JOHN LOTZ,
Local 77.
ROMEO CELLA,
Local 77.

RESOLUTION No. 24—MEASURES AND BENEFITS

Whereas, locals of the American Federation of Musicians frequently suffer financial loss in the prosecution of trials as a result of violations of National By-Laws by traveling and transfer members; and

Whereas, Such financial loss would seem to be unjust and in many instances a hardship upon the local so affected. Be it

Resolved, That Sec. 3, Art. IX. of the National Constitution be amended to read as follows:

"A Local which procures evidence or prosecutes charges for violation of any Federation law against members other than those who belong to such Local shall retain for its own treasury 25% of any fines imposed as a result of convictions in such cases."

J. FRANK MERRICK,
Local 661.

RESOLUTION No. 25—MEASURES AND BENEFITS

Resolved, That the following (Note) be inserted between the eighth and ninth line of "Preamble" on traveling bands, on page 115:

Note—On all engagements above enumerated the contracting member or leader, as the case may be, must file contract with local in whose jurisdiction said engagements are rendered, setting out the necessary information pertaining to said engagement.

P. F. PETERSON,
Local 94.
G. J. FOX,
Local 94.
WM. WEDELIN,
Local 94.
E. D. GRAHAM,
Local 375.

RESOLUTION No. 26—LAW

So that Local Executive Boards may be aided in the proper administration of the By-Laws of the A. F. of M., be it

Resolved, That the International Executive Board be required (upon request

of the local) to cite reasons for its decisions of cases appealed to it.

CHARLES E. MASON,
Local 284.
WM. J. RYAN,
Local 59.
H. A. THOMPSON,
Local 59.
JOHN P. ZIRBES,
Local 42.
FRANK J. GLOGOVSEK,
Local 29.

RESOLUTION No. 27—MEASURES AND BENEFITS

No local shall appoint, designate or elect any person to represent the local in an official capacity as an officer, representative or business agent unless such party has been a member of the Federation for a period of more than one (1) year.

W. H. WILLIAMS,
Local 2.
HARRY E. HOFFMAN,
Local 2.
SAMUEL P. MEYERS,
Local 2.
JOSEPH HENKEL,
Local 71.
HARRY J. STEEPER,
Local 526.

RESOLUTION No. 28—LAW

Whereas, That the unemployment has affected our members to a serious period; and

Whereas, It would be fitting and proper to assist our membership. Be it

Resolved, That no theatre tax will be collected on a new member or substitute for the first week employed in any said theatre.

A. R. TETA,
Local 234.

RESOLUTION 29—GOOD AND WELFARE

Whereas, Thousands of drum corps are being organized each year; and

Whereas, These drum corps are depriving union bands of professional engagements. Be it

Resolved, That in order to get these corps under our supervision that small initiation fees shall be levied by each respective local. And be it further

Resolved, That the national per capita on drum corps members shall be one-half the amount now fixed on the regular membership.

A. R. TETA,
Local 234.

RESOLUTION No. 30—GOOD AND WELFARE

Whereas, The President of the United States has appointed a commission to study the pay of all the services of the United States; and

Whereas, The American Federation of Labor is lending its support to this pay increase. Be it

Resolved, That the American Federation of Musicians in convention assembled at Chattanooga, Tenn., June 8, 1931, heartily endorse and co-operate in furthering this legislation at Washington, and the President of the United States, the Secretary of Army and the Secretary of the Navy be so notified of our endorsement.

A. R. TETA,
Local 234.

RESOLUTION No. 31—GOOD AND WELFARE

Whereas, The American Federation of Musicians has endorsed and co-operated in furthering legislation at Washington for the commissioning of regular army and national guard band leaders. Be it

Resolved, That this convention convened at Chattanooga, 1931, reaffirm its former decisions by further endorsement of this Band Leader Bill. And be it further

Resolved, That copies of this resolution be sent to Senator Hiram Bingham, sponsor of the bill in the Senate, and Congressman William James, of Michigan, chairman of the House Military Affairs of House of Representatives, and to the Chief of Staff of the Army.

A. R. TETA,
Local 234.

RESOLUTION No. 32—GOOD AND WELFARE

Resolved, That in the first paragraph of Article four (4) of the Constitution, the word June be stricken out, and the word May substituted so that the paragraph will read as follows:

"This Federation shall hold an annual convention, commencing the second Monday in May, at such place as the delegates in convention may determine."

JOHN H. RIGGS,
Local 75.
DR. H. C. ZELLERS,
Local 463.

W. B. MOKRESH,
Local 137.
MOSES E. WRIGHT, JR.,
Local 378.
A. R. TETA,
Local 234.
RALPH FETTERMAN,
Local 463.
BERT J. ROBISON,
Local 254.
BURTON S. ROGERS,
Local 114.

RESOLUTION No. 33—LAW

Be It Resolved:
1. That the next to the last paragraph of Section 6, Article 1, Page 21 of the National Constitution and By-Laws which reads: "The International Executive Board shall continue the propaganda pursued by the President's office against 'Canned Music' * * *" be rescinded and stricken from the Laws.
2. That the Thirty-sixth Annual Convention of the A. F. of M. direct the President's office and the International Executive Board to, immediately upon termination of the advertising contracts at present in force, discontinue the propaganda, and advertising against "Canned Music."
3. That the Thirty-sixth Annual Convention of the A. F. of M. likewise direct the International Executive Board to continue to collect the Theatre Tax, as outlined under the law creating the Theatre Defense Fund and to disburse or expend it only in the promotion of theatrical defense and in the manner originally advanced by the President's office.

M. E. JOHNSTON,
Local 60.
JOS. E. MORGAN,
Local 60.
THOMAS E. O'SHEA,
Local 60.
GEO. E. ROGERS,
Local 56.
ROBT. C. WILKINSON,
Local 56.

RESOLUTION No. 34—LAW

Whereas, The different radio broadcasting stations and their affiliations are going into the music business by contracting to furnish orchestras and musical combinations for dances and concerts, etc., at the different resorts, dance halls, hotels, etc., said contracts running for one week or longer, and furnishing a different named organization for each of the periods contracted for, thus depriving the local musicians in the different locals from participating in the same, and depriving the local musicians from work, and creating considerable unemployment.
Resolved, That the different broadcasting stations and their affiliations be refused permission to do the same without the consent of the locals affected.

CHAS. E. NIEMAN,
Local 399.
RUDOLPH F. MALCHOW,
Local 399.

Adjournment taken at noon until 9:30 Wednesday, June 10, 1931.

Third Day

MORNING SESSION

Memorial Auditorium
Chattanooga, Tenn.

June 10, 1931.

Convention called to order at 9:40 A. M. by President Weber.

The following communications are read:

Fort Smith, Ark., June 9, 1931.

"Joseph N. Weber, President, Hotel Patten, Chattanooga, Tenn.:

"Best wishes for a harmonious and profitable convention. While I am not with you in person, I am with you in spirit.

"GANOE SCOTT,
Local 385."

Canton, Ohio, June 9, 1931.

"Joseph N. Weber, President, Hotel Patten, Chattanooga, Tenn.:

"Greetings to officers and delegates of American Federation of Musicians, assembled in 36th annual convention. Best wishes for a most successful and constructive convention. May it carry still greater influence and larger benefits to our general membership, especially now in our great need for unfortunate brothers. May your deliberations bring about legislation that will be beneficial to all and a greater credit to our organization.

"ADAM A. SHORB."

New York, N. Y., June 9, 1931.

"Edward Canavan, Musicians' Convention, Delegate Local 802, Patten Hotel, Chattanooga, Tenn.:

"Hello, Ed. Impossible to make convention. Unable to walk. Called in specialist. Found out cause. Expect to

have me on my feet soon. Please get my badge and souvenir. Very sorry to have missed convention. Kindest regards to all my friends.

"DAN BRUNO."

Atlanta, Ga., June 9, 1931.

"Mr. Joseph Weber, President, Chattanooga, Tenn.

"Dear Mr. Weber:

"Atlanta will celebrate her 100th anniversary by holding a Centennial World's Fair in 1937, and invites your National Convention for that year.

"Atlanta will put on a real show, in the form of a mammoth exposition, with all the entertainment features incident thereto, for the edification and amusement of all visiting delegates.

"Atlanta extends a warm and earnest invitation for all members of the A. F. of M. to make their plans now to visit Atlanta in 1937.

"With kindest regards and good wishes, I am,

"Sincerely,

"M. D. GLEASON,
"World's Fair Commissioner."

The Committee on Measures and Benefits, through Chairman Parks, reports:

RESOLUTION NO. 3

Committee reports favorably. Convention concurs.

RESOLUTION NO. 13

A favorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 14

Committee reports favorably. Convention concurs.

On motion a special order of business is set for 10:15 A. M. to hear an address from a representative from the American Newspaper Publishers' Association.

President Weber addresses the Convention.

Delegates Canavan and Hirschberg are granted the floor.

Delegate Bagley, on behalf of the committee to arrange a service in memory of our departed brother, the late Vice-President William L. Mayer, offers a motion that

4:30 P. M. THURSDAY, JUNE 11, 1931, be set for that purpose.

The motion is adopted.

The special order of business set for 10:15 A. M. is taken up and the Convention is addressed by William A. Thomson, Director, Bureau of Advertising, American Newspaper Publishers' Association.

His address was well received by the Convention.

Executive Officer Weaver offers the following report of the delegates elected to represent the A. F. of M. at the 50th Annual Convention of the American Federation of Labor at Boston, Mass., in 1930:

LABOR DELEGATES' REPORT

To the Delegates of the 36th Annual Convention of the American Federation of Musicians:

The National Convention of the American Federation of Labor, held during the first two weeks of October, 1930, in the city of Boston, marked the fiftieth national gathering of the representatives of organized labor in delegate convention assembled.

It was a notable occasion. It was a convocation held on historic ground. In the arena where the original struggle for human liberty began it was not strange that men should be deeply moved; that part time should be utilized in measuring the progress already made, and the other part to the forecasting of new incursions into realms of freedom, industrial and social, hitherto unexplored.

Boston has ever been a vantage ground for the proclaiming of new ideals; and speakers, debaters and delegates felt the urge of new forces. Never has a labor convention been so richly regaled with oratory. Never were invitations to the nation's distinguished sons more eagerly accepted. Never have finer notes of cordiality and sympathy for the labor cause been sounded by human lips than was heard at the Labor Convention Auditorium in Boston last year.

The New England States—and especially Massachusetts and the city of Boston—became the Mecca for many a national and international pilgrim. Six full months were devoted to an observance of the 300th anniversary of the founding of the Massachusetts Bay Colonies in 1630; and lovers of historic shrines from all over the world thither made their way.

Within the borders of that ever interesting domain, conventions trod upon each other's heels, so fast they followed, and sometimes found themselves contesting for supremacy at the very same time and place.

The Labor Convention discovered itself in friendly juxtaposition with 75,000 Le-gionnaires assembled in annual con-

clave, but there was no clash. Organized labor which sent 658,000 men into the World War with union cards in their pockets held its place in the sun and Boston cordially and graciously cared for all strangers within her gates and kept a kindly eye upon thousands who were camped just outside.

The Labor Convention opening looked upon 418 delegates. Official proceedings were marked by addresses from the President of the United States, two cabinet officers, two United States Senators, one Governor, by eminent clergymen from nearly every known ecclesiastical jurisdiction, and last, but not least, by the Honorable James M. Curley, Mayor of Boston, whose eloquence and demonstrated capacity for constructive thinking constituted one of the memorable incidents of the convention.

Summarizing the Boston Labor Convention activities, the following may be emphasized as worthy of special mention: The Boston convention placed the stamp of its disapproval upon all forms of racketeering and promised co-operation in all programs for its suppression.

Promised to wage eternal warfare against yellow-dog contracts.

Proclaimed purpose of continuance of labor organizations throughout the South.

Other resolutions adopted include the following:

Demanding favorable action by Congress on the Welch bill, which would regulate immigration of Filipinos.

Urging a law under which only civilian mechanics would be employed on federal penal institution construction.

Urging speedy enactment of the Kendall-LaFollette bill, which would provide a shorter work week for postal employees.

Calling for maintenance by the government of employment standards at least as high as those prevailing in private industry.

Instructing the Federation's Executive Council to continue its efforts to assist postal laborers' fight for increased wages.

Indorsing the bill now pending in Congress which would provide for the modernizing of the battlehips New Mexico, Mississippi and Idaho.

Favoring bill providing for four-hour day on Saturdays through the year for all federal employees.

Favoring passage of the bill proposing restriction of employment of enlisted men in the navy in competition with civil workers.

Favoring House joint resolution 334, proposing radio broadcasting rights for departments of agriculture, labor and interior for apportionment to stations of the most representative groups.

Indorsing the Senate bill providing pensions for crews of transportation vessels used in the United States military service.

Another resolution favoring extension of age limits of applicants for employment in federal service was referred to the Executive Council.

The Boston Labor Convention was reviewed at special length in the November and December issues of the 1930 International Musician, and more detailed review will not be necessary here.

The fine spirit of hospitality exhibited by Local 9 at the June Convention of the American Federation of Musicians was still flowing at high tide in October—for which the delegates herein record once more their keen appreciation. No reference to this feature would be complete which failed to recognize the fine co-operation of President B. C. McSheehy of Local 126, whose close proximity to the Hub and familiarity with everything interesting made him seem like one "to the manor born."

Deeply appreciating the honor of representing the American Federation of Musicians as delegates to this historic mid-century gathering of the parent labor body, the foregoing report is respectfully and fraternally submitted.

JOS. N. WEBER,
EDWARD CANAVAN,
JOHN W. PARKS,
C. L. BAGLEY,
W. RALPH FETTERMAN,
CHAUNCEY A. WEAVER,
Delegates.

On motion the report is adopted.

APPEALS TO THE CONVENTION

The Convention considers the appeal of member Paul Chelli from an action of the International Executive Board in Case 561 of the 1929-1930 docket in sustaining an action of Local 6, San Francisco, Calif., in imposing a fine of \$500.00 upon him.

The case is read.

Moved and seconded to deny the appeal and sustain the action of the International Executive Board.

Carried.

Consideration is given to the appeal of member David Broudy from an action of the International Executive Board in Case 391 (1929-1930 docket) in sustaining \$250.00 of a total fine of \$5,000.00 imposed by Local 60, Pittsburgh, Pa.

The case is read.

On motion the action of the International Executive Board was sustained and the appeal is denied.

On motion 10 A. M. Thursday, June 11, was set for nomination of officers. Moved and seconded that the election take place on Thursday, June 11, at 3 P. M.

Amended to hold election on Friday, June 12, at 10 A. M.

Discussed by delegates Burger, Kaufman of Local 123, Treasurer Brenton, delegate Burger.

The amendment is lost.

The motion is adopted.

The following resolution is offered by Executive Officer Greenbaum for immediate action:

Whereas, Thomas Mooney, for many years a staunch trades unionist, a member of the Molders' Union of San Francisco, has been confined in San Quentin State Prison in California for almost fourteen years upon the most flimsy evidence, since proven to be false and admittedly perjured; and

Whereas, Recent developments and investigation have shown that he has been unjustly convicted for a crime which he did not commit; and

Whereas, The judge who presided at his trial, the jury which convicted him and many officers of the law who were active in prosecuting him and having him sentenced to the penitentiary are now satisfied that he is innocent of the crime alleged against him and have become active and earnest in their efforts to induce the former Governor of the State of California to exercise executive clemency and grant a full and complete pardon to said Thomas Mooney, but which efforts have been without avail; therefore, be it

Resolved, That the 36th annual convention of the A. F. of M., assembled at Chattanooga, Tenn., does hereby instruct the Secretary of the A. F. of M. to communicate immediately with the present Governor of the State of California, Hon. James Rolph, Jr., at Sacramento, Calif., and on behalf of this convention to request that a full pardon be speedily granted to Thomas Mooney.

W. A. WEBER,
Local 6.
C. H. KING,
Local 6.
SAM DAVIS,
Local 6.
ALBERT A. GREENBAUM,
Executive Officer.
J. W. GILLETTE,
Local 47.
C. L. BAGLEY,
Local 47.
F. CAROTHERS,
Local 47.
FRANK E. JUDY,
Local 353.

Discussed by Executive Officer Greenbaum, delegates Davis and Smith, President Weber.

On motion the resolution is adopted.

The Chairman appointed the following Committees on Courtesy:

Committee on Appreciation to Local 80—Alfred G. Rackett, Peter O. Gaskill, T. T. Tynan, Executive Officer C. A. Weaver.

Committee on Appreciation to Local 749—A. A. Sims, Geo. A. Smith, L. W. Bryant.

Announcements are made.

INTRODUCTION OF RESOLUTIONS

RESOLUTION NO. 35—LAW

Whereas, The Advertising Campaign for the Music Defense League has resulted in so many responses from the theatregoers of the United States that it is now possible to use this vast influence for our benefit if it is directed toward a proper and definite objective; and

Whereas, While it is well known that the public is interested in motion pictures, the talkies, pantomime and live music, they have been receiving only the talkies, eliminating the pantomime and live music, with the result that practically all motion picture theatres are offering the same level of entertainment; and

Whereas, It is true that the element of competition between theatres has been destroyed by reason of the sameness of their offering except when expensive stage presentations or other added attractions are resorted to; and

Whereas, It is undoubtedly true that the entire theatrical world is in a state of fear from the threatened invasion of television, three dimension photography and other innovations which would cause an immediate reconstruction or scrapping of their present expensive equipment; and

Whereas, If a film should be made which would combine the use of the talkies, the sound effects, the pantomime with sub-titles and the theatre orchestra it would immediately restore competition to

the different theatres, since the success of the pictures would depend to a great extent upon the orchestra; and

Whereas, If such film had the added features of automatically stopping and starting the sound equipment, simultaneously starting and stopping an electric flash to the pit for the guidance of the orchestra while still permitting its use without the automatic feature when used in theatres without an orchestra, thus making it possible for the producer to manufacture such a film with a nominal expense above its present cost; and

Whereas, Such automatic feature has been perfected and can be installed at any time to the present motion picture theatre equipment; and

Whereas, Such a picture would add enough of the restful quality of the old silent picture with its sub-titles to enable the spectator to relax the rigid attention necessary as is now the case in following the continuity of the dialogue for the duration of the whole picture while the orchestra could function with absolute preciseness from cues given with mathematical certainty; and

Whereas, If the orchestra is once again installed in a theatre as a customary feature no experiment, invention or innovation could hope to succeed in the popular favor which attempted to eliminate live music. Therefore, be it

Resolved, That this Convention order the National officers to take such steps as will be necessary to have such film produced and presented to the public and also to be prepared to acquaint the signers of the Music Defense League cards with our method of meeting their wishes if such action is deemed necessary to create sufficient pressure on the film producers and theatrical interest to accomplish our purpose.

K. O. STEINBACH, Local 542. FRANK LAMESFIELD, Local 542.

RESOLUTION NO. 36—LAW

Whereas, A large number of the members of the A. F. of M. have been and are now engaged in the instructing and directing of High School and College Bands and Orchestras throughout the country, which not only furnishes a broad field of employment for musicians, but also places members of the A. F. of M. in a position to present the true aims and functions of the A. F. of M. to the coming generation of the musicians, thereby molding the minds of these young musicians into a favorable attitude toward the A. F. of M. and assuring the A. F. of M. a large percentage of these students as future members; and

Whereas, Certain States have seen fit to pass laws requiring these Band and Orchestra teachers to obtain certain High School Credits and College Degrees in Academic Subjects regardless of their direct value to the teaching of bands and orchestras and in the most cases practically impossible for those who have devoted their whole lives to the study of music to obtain. Therefore, be it

Resolved, That the Law Committee draft into concise and concrete form laws or resolutions calling upon all Locals of the A. F. of M., together with all their affiliated organizations, to communicate immediately with the various members of their State and National Legislatures with a view of discouraging such laws, but rather to encourage the establishment or appointment of various Conservatories or Colleges of Music authorized to hold examinations and award certificates which will entitle the holder to teach Bands and Orchestras in any High School or College in any State in the Union regardless of his or her standing in Academic Subjects.

JACK L. VENANCE, Local 80.

RESOLUTION NO. 37—LAW

Resolved, That the following be added to Paragraph 3, Section 17, Article XII, on Page 89:

"Twenty per cent of this fee may be retained by the Local collecting same."

GEO. W. COOK, Local 103. ALPHONSO CINCIONE, Local 103. JOE MACKIN, Local 103.

RESOLUTION NO. 38—MEASURES AND BENEFITS

Resolved, That the words "over one week" as contained in the third line, second Paragraph, Section 10, Article XII, on Page 85, be changed to read "one week or more."

GEO. W. COOK, Local 103. ALPHONSO CINCIONE, Local 103. JOE MACKIN, Local 103.

RESOLUTION NO. 39—LAW

Amend Article XII, Section 10, Paragraph 2, to provide that a member depositing a transfer card in conformity with the provisions of any law cannot be caused to pay dues more than once in any one quarter or period of time for which dues were accepted.

GEO. W. COOK, Local 103. ALPHONSO CINCIONE, Local 103. JOE MACKIN, Local 103.

RESOLUTION NO. 40—MEASURES AND BENEFITS

Resolved, That the words "one week or less" as contained in the third line, first Paragraph, Section 10, Article XII, on Page 85, be changed to read "less than one week."

GEO. W. COOK, Local 103. ALPHONSO CINCIONE, Local 103. JOE MACKIN, Local 103.

RESOLUTION NO. 41—LAW

Resolved, That Section 20, of Article 13 be changed to read as follows: "Traveling musicians, transfer members and members filling incidental engagements (other than those with traveling companies) when playing an engagement in a jurisdiction in which local musicians are required to pay a tax on engagement, shall be required to pay such tax at the close of their engagement without demand of the Local in whose jurisdiction they are playing."

DR. H. C. ZELLERS, Local 254. BERT J. ROBISON, Local 463.

Session adjourned at noon.

Third Day

AFTERNOON SESSION

Convention called to order by President Weber at 2 P. M.

The Committee on Credentials reports Local 257, Nashville, Tenn., entitled to be represented by two delegates. On motion W. W. Heckmann is seated.

As no committee is ready to report, it is moved to take a recess.

Amended to recess until 3 P. M. Discussed by delegates Teta and Kelsey.

An amendment to the amendment is offered to recess until 3:30 P. M. Discussed by delegates Judy and Carothers. The amendment to the amendment is adopted by a vote of 119 to 104.

The motion as amended to suspend the rules and recess until 3:30 P. M. is carried by a vote of 152 to 53.

Recess is taken.

Session is resumed at 3:30 P. M.

Committee on Measures and Benefits continues its report:

RESOLUTION NO. 25

The Committee recommends the following substitute:

A contracting member or leader, as the case may be, MUST, in every case, either before, or within two days after the engagement is played, submit his contract to the Local Union in whose jurisdiction the engagement is played, or in the absence of a written contract, file a sworn statement, fully explaining therein the conditions under which the engagement is played, together with the names of members who played same and the Locals to which they belong. The Local Union in the jurisdiction where the engagement is played, shall also have the right, independent of any other provision herein, to compel the contracting member or leader to submit to it his contract or to make the affidavit above required when there is no contract, but the failure of the Local to take such action shall not relieve the contracting member or leader from complying with this action.

On motion the substitute of the Committee is adopted.

RESOLUTION NO. 27

Permission to withdraw the resolution is granted, and the Committee recommends that the National Executive Board give all possible assistance to Local 2, St. Louis, Mo., in a local situation.

RESOLUTION NO. 22

Permission to withdraw is granted the introducers of the resolution.

RESOLUTION NO. 24

Committee reports favorably. President Weber makes an explanation.

A motion is made to recommit. Discussed by Delegates Merrick, Birdsell and Steeper.

The motion to recommit is lost. The question reverts to the report of the committee.

Discussed by Delegate Carothers. Moved and seconded to refer the entire subject matter to the International Executive Board.

Discussed by Delegate Luyben. The motion to refer to the Board is lost.

The question is further discussed by Delegates Jarrott and Steeper.

Treasurer Brenton makes an explanation of the finances and income of the A. F. of M.

Discussion continued by delegate King. A further explanation is made by President Weber.

The introducer of the resolution asks permission of the Convention to withdraw the resolution. The Convention agrees.

The Committee on Law continues its report:

RESOLUTION NO. 3

Permission granted to withdraw.

RESOLUTION NO. 5

Permission granted to withdraw.

The recommendation of the President on the subject and

RESOLUTION NO. 1

which had been recommended, are reported on. The Committee offers the following substitute:

Printed copies of the annual report of the President shall be mailed to the accredited delegates to the Convention of the American Federation of Musicians not earlier than three weeks and not later than two weeks preceding the opening session of the Convention. The Convention adopts the substitute.

RESOLUTION NO. 10

A favorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 7

Committee reports unfavorably. Discussed by Delegate Davey. An explanation is made by President Weber.

The unfavorable report of the Committee is concurred in.

RESOLUTION NO. 26

Reported unfavorably, in which the Convention concurs.

Announcements are made.

INTRODUCTION OF RESOLUTIONS

RESOLUTION NO. 42—LAW

Resolved, That the National Executive Board's decisions in all appeals shall be final.

No appeals to be considered on the Convention floor.

W. B. HOOPER, Local 192.

RESOLUTION NO. 43—GOOD AND WELFARE

Whereas, The International Association of Hotel Waiters, Cooks and Restaurant Workers have been made victims of a prolonged lock-out in the city of Cleveland in retaliation for their demand for a living wage and the maintenance of decent working conditions; and

Whereas, The union musicians of Cleveland are giving said strike their moral support by refusing to render professional service in such places of employment; be it, therefore,

Resolved, That the American Federation of Musicians, in Thirty-sixth Annual Delegate Convention assembled, hereby expresses its deep appreciation of the action of the Loyal Order of Moose and the Fraternal Order of Eagles in cancelling dates for holding national conventions in the city of Cleveland during the month of July, 1931, as a protest against such lock-out and in sympathy with the principles for which the above named organization workers are making a heroic stand.

OTTO J. KAPL, HENRY PFIZENMAYER, B. W. COSTELLO, Local 4.

A. C. LIGHT, LOGAN O. TEAGLE, Local 24.

RESOLUTION NO. 44—MEASURES AND BENEFITS

Whereas, All locals are compelled to collect the theatre tax, fines and all other monies due to National Headquarters; and

Whereas, This money must be deposited in an authorized bank; and

Whereas, Through no negligence or fault of the Local, the said bank closes its doors, by the State Bank Examiner, or Commissioner; therefore, be it

Resolved, That no Local shall be held responsible for monies which they have

in good faith deposited and held in abeyance for the Treasurer of the American Federation of Musicians; and be it further

Resolved, That no Local shall be held financially responsible provided that positive proof shall be made to the President's office or the International Executive Board.

A. R. TETA, Local 234.

RESOLUTION NO. 45—GOOD AND WELFARE

Whereas, There is much of unemployment among the members of the Federation; and

Whereas, Several State legislatures (notably Iowa and Illinois) have been induced to enact legislation permitting municipalities to vote a fractional mill for band concerts, materially aiding our members in those States; and

Whereas, One of our brother delegates (Frank Holten of East St. Louis) is a member of the House of Representatives of the State of Illinois and has been influential in introducing and amending the Illinois Band Law; therefore, be it

Resolved, That time be given brother Holten and delegates from Illinois and Iowa to discuss this Illinois Band Law, or the Iowa Band Law, and that the International President's Office be requested to assemble existent band laws and pertinent information relating to same, have same printed and mailed to all Locals.

CHAS. W. WEEKS, Local 111.

RESOLUTION NO. 46—GOOD AND WELFARE

Whereas, Throughout the period of trades union organization of the musicians of the United States and Canada, musicians generally have recognized and legislated by and through their respective unions for death benefits; and

Whereas, Experience has proven that scientific insurance principles and expert actuarial calculations as to the cost of carrying such insurance at the lowest cost consistent with safety have not been applied; and

Whereas, The Union Labor Life Insurance Company issues group insurance at a minimum cost secured by modern up-to-date scientific insurance methods; and

Whereas, The American Federation of Musicians is best organized and qualified to insure and protect its members as a whole in this, as well as in their professional calling; therefore, be it

Resolved, That the Executive Board of the A. F. of M. inquire into, ascertain and investigate the cost of carrying such group insurance in the Union Labor Life Insurance Company in the sums of \$1,000 and \$500.00, respectively, for the entire membership of the American Federation of Musicians; and, be it further

Resolved, That the said Executive Board in the course of this investigation submit to the respective Locals of the American Federation of Musicians the matter of the substance of this resolution for their mature consideration in time sufficient to enable the next succeeding Convention to intelligently act upon the report then to be made by the Executive Board of its investigation.

Respectfully submitted,

- CHARLES A. DERLIN, Local 86. HARRY M. DUNSPAUGH, Local 86. A. S. LEE, Local 626. BERT HALL, Local 543. WILLIAM SHAW, Local 627. JOHN F. WALSH, Local 109. T. H. BARBER, Local 82. A. L. EGGERT, Local 30. FRANK B. FIELD, Local 52. SAMUEL DAVEY, Local 63. WM. A. FAUST, Local 166. C. E. HALVORSEN, Local 166. REINHARDT ELSTER, Local 203. WALTER WALSH, Local 203. H. G. BOWEN, Local 309. CHARLES E. MASON, Local 234. LEONARD CAMPBELL, Local 66. CLAYTON LE SAULNIER, Local 756. AL. B. WOECKENER, Local 67. CHAS. MELBER, Local 1. R. L. GOODWIN, Local 550. LOUIS GREENBERG, Local 400.

- IRVING F. MILLS, Local 232.
- JOSEPH M. KORN, Local 278.
- BARRINGTON-SARGENT, Local 9.
- MICHAEL MURO, Local 20.
- F. J. LEIBOLD, Local 20.
- JOSEPH JUSTIANA, Local 106.
- S. P. BATTAGLIA, Local 106.
- EMIL M. WEBER, Local 16.
- A. R. TETA, Local 234.
- JOHN McCLURE, Local 63.
- ANTHONY KIEFER, Local 26.
- W. F. GROOVER, Local 26.
- E. D. GRAHAM, Local 375.
- JULIUS C. DITTMAR, Local 404.
- WILLIAM A. SMITH, Local 535.

RESOLUTION NO. 47—LAW

Contractors and members of traveling bands shall be required to register their names and addresses with Local Secretaries when coming into jurisdiction for lay-off or reasons otherwise than those covered by existing traveling band laws.
JOHN H. RIGGS, Local 75.

RESOLUTION NO. 48—LAW

Resolved, That Article XIII, Section 12, Paragraph 6, reading, "A traveling orchestra, through its leader or manager, may while fulfilling an engagement in the jurisdiction of a local, solicit and contract another traveling engagement to be played in the jurisdiction of the same local to follow the engagement at the time played by such traveling orchestra," be changed to read, viz.:

"A traveling orchestra shall not, through its leader or manager, solicit and contract for another traveling engagement or any other form of engagement whatever to be played in the same jurisdiction and at the termination of the engagement at the time being played by said orchestra."

Also that in Article VIII, Preamble, that portion of Paragraph 2 reading same as above be similarly changed.

- E. J. POTTER, Local 293.
- A. J. NELLIGAN, Local 293.
- CHAS. HANNA, Local 371.
- H. T. CULLEY, Local 149.
- J. ED. JARROTT, Local 149.
- JOS. WEATHERBURN, Local 149.
- B. DAWSON, Local 279.

RESOLUTION NO. 49—LAW

Whereas, The American Federation of Labor has declared through its national convention for a five-day week; and

Whereas, The American Federation of Musicians has made but slow progress in spreading employment through a day of rest a week; therefore, be it

Resolved, That this Convention recommend to all its locals that legislation be adopted by all locals to shorten the hours of labor and adopt a week day of rest on all engagements wherever possible.

- C. H. KING, Local 6.
- W. A. WEBER, Local 6.
- SAM DAVIS, Local 6.

RESOLUTION NO. 50—GOOD AND WELFARE

Whereas, Local 6, San Francisco, Calif., among other activities in behalf of "living music," and to offset the great injury visited upon professional musicians by the use of "canned" music, which included the expenditure of many thousands of dollars, inaugurated a new innovation which is designated as "Living Music Day," which in collaboration with the San Francisco Chronicle, having an extremely large circulation, being the oldest daily newspaper in San Francisco, provided for the placing of bands and orchestras of all kinds in the large retail business houses, stores and other prominent places visited by the general public, and for the Municipal Band on the steps of the City Hall giving a short concert, followed by a wonderfully effective proclamation by the mayor of the city, followed by a concert in the Civic Center Park, facing City Hall; and

Whereas, We are of the firm opinion and belief that "Living Music Day" as successfully celebrated by Local 6 during the years of 1930 and 1931 has been an important factor in our struggle against machine competition and has created favorable thought and comment from the community at large who crowded round the many bands and orchestras who participated in the great musical event; and

Whereas, We feel that a like "Living Music Day," inaugurated by the American Federation of Musicians, could be given in every city represented by one of our locals; therefore, be it

Resolved, That the President of the A. F. of M. be and is hereby empowered to name and designate one particular day in the year as our "Living Music Day," and advise all locals with the plan of operation and each local to be advised to celebrate this day as a movement in advocacy and encouragement of the employment of living musicians as against the use of machine-made music.

- SAM DAVIS, Local 6.
- CLARENCE KING, Local 6.
- WALTER A. WEBER, Local 6.

RESOLUTION NO. 51—LAW

Whereas, Owing to the widespread and unprecedented unemployment that stalks throughout the ranks of the membership of the American Federation of Musicians, due to the depression facing our country, as well as the unemployment of 10,000 professional musicians formerly employed in moving picture theaters; and

Whereas, If this condition continues throughout the coming winter, hunger and distress will continue to grow, taxing the resources of the locals throughout the Federation; therefore, be it

Resolved and Ordered, That our National President and Executive Board are empowered and instructed to set aside a sum not in excess of 20 per cent for relief purposes, to be expended through locals that submit satisfactory proof of these conditions and verify the depletion of their resources.

The Executive Board shall adopt regulations and rules to meet the emergency.

It is provided that this relief shall be confined to only theater musicians who have been regular contributors to this fund and who have lost employment through displacement by synchronized talking pictures.

- C. H. KING, Local 6.
- SAM DAVIS, Local 6.
- W. A. WEBER, Local 6.

RESOLUTION NO. 52—LAW

Whereas, It has been the experience of locals where traveling orchestras and bands are employed to expend considerable money to police, collect salary and enforce all local and A. F. of M. laws; therefore, be it

Resolved, That one-half of the 30 per cent which must be charged on engagements as in Article XIII, Section 9, Paragraph 4, be paid into the treasury of the local in whose jurisdiction the engagement is being played.

- EMIL M. WEBER, Local 16.
- HARRY J. STEEPER, Local 526.
- JOHN H. RIGGS, Local 75.
- ROMEO CELLA, Local 77.
- MICHAEL MURO, Local 20.
- WM. CURTIS, Local 16.
- FRANK E. LEEDER, Local 19.
- LEONARD CAMPBELL, Local 66.
- JAMES HAWORTH, Local 204.
- L. E. WURTZEBACH, Local 20.
- JOHN M. POLICASTRO, Local 373.
- ADAM EHRGOTT, Local 128.
- OSCAR APPLE, Local 40.

RESOLUTION NO. 53—MEASURES AND BENEFITS

To add to last paragraph of Section 9, Article 13, Page 105:
"Excepted from this are orchestras playing dance halls in amusement parks, where the price shall be \$35.00 per week per man; leader, \$50.00 for six-day week; \$45.00 per week per man; leader, \$60.00 for seven-day week. Extra charge of \$25.00 per man, including leader, must be made when room and board are not provided. Extra days to be charged for pro rata of weekly scale. Playing time

and overtime to be as previously outlined in this section."

- OTTO J. KAPL, Local 4.
- HENRY PFIZENMAYER, Local 4.
- B. W. COSTELLO, Local 4.

RESOLUTION NO. 54—GOOD AND WELFARE

Whereas, The present laws, rules, regulations, etc., governing transfers and their applications are scattered in many places in the A. F. of M. By-Laws; therefore, be it

Resolved, That the International Secretary's Office be instructed to have same published in book form as a matter of easier understanding and interpretation of the same.

- J. S. TOOHER, Local 69.

Session adjourns at 5:05 P. M.

Fourth Day

MORNING SESSION

Chattanooga, Tenn., June 11, 1931.

Convention called to order at 9:45 A. M. by President Weber. The Committee on Law continues its report:

RESOLUTION NO. 15
Committee reports unfavorably. Convention concurs.

RESOLUTION NO. 16
Committee recommends that this be referred to the incoming Executive Board. The Convention concurs.

RESOLUTION NO. 20
A recommendation to refer this resolution to the Executive Board is concurred in by the Convention.

RESOLUTION NO. 21
The following substitute is offered by the Committee:

Resolved, That the locals of the American Federation of Musicians be and they are hereby urged to inaugurate a radio hour in which to plead the necessity for living music and the importance of employing professional musicians to play it. The Convention adopts the substitute.

RESOLUTION NO. 23

The introducers are granted leave to withdraw the first "Resolve." The Committee recommends that the second resolve in the following form:

Resolved, That a station employing non-union bands or orchestras be considered unfair, and a station permitting itself to hook up with an unfair station shall also be considered unfair. Be referred to the Executive Board. President Weber makes an explanation.

Further consideration is interrupted by A SPECIAL ORDER.

Nomination of Officers is taken up. The following nominations are made:

- For President—Joseph N. Weber.
- For Vice-President—Chas. L. Bagley, James C. Petrillo.
- For Secretary—Wm. J. Kerngood, Edw. P. Ringius.
- For Treasurer—Harry E. Brenton.
- Executive Committee from Canada—G. Bert Henderson.

Members of Executive Committee from the United States—Fred W. Birnbach, A. C. Hayden, Adolph Hirschberg, Chauncey A. Weaver, A. A. Greenbaum, W. Ralph Fetterman, Harry J. Steeper.

It is on motion decided to send six delegates to the Convention of the American Federation of Labor.

The following are nominated: Ed. Canavan, W. Ralph Fetterman, C. A. Weaver, J. W. Parks, Chas. L. Bagley, Harry J. Steeper, Chas. Mason.

On a question of personal privilege by Delegate Steeper, permission is granted him to withdraw from the list of nominees for the convention of the A. F. of L.

The report of the Committee on Law is continued on

RESOLUTION NO. 23
President Weber continues his explanation. Discussed by Delegate Hirschberg. The matter is referred to the Executive Board.

RESOLUTION NO. 28
An unfavorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 34
The Committee reports unfavorably. Convention concurs.

RESOLUTION NO. 35
Committee reports unfavorably, in which the Convention concurs.

RESOLUTION NO. 36
An unfavorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 37
Committee reports unfavorably. Discussed by Delegate Cook. On motion, the report of the Committee is adopted.

RESOLUTION NO. 39
The following substitute is offered by the Committee:

Insert after the word "jurisdiction" on eighth line of second paragraph of Art. XII, Section 10, By-Laws, the following:

"Provided, that no member shall be required to pay dues more than once to the same local in any one quarter." The substitute is, on motion, adopted.

RESOLUTION NO. 41
An unfavorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 42
Committee reports unfavorably. Convention concurs.

RESOLUTION NO. 47
An unfavorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 48
Committee reports unfavorably. Convention concurs.

RESOLUTION NO. 49
The Committee reports that Standing Resolution No. 39 covers the purport of the resolution. The Convention agrees.

RESOLUTION NO. 52
Committee reports unfavorably. Discussed by Delegates Steeper, Kaufman of Local 123, and Curtis of No. 16. President Weber makes an explanation. Further discussed by Delegates Cowardin and Muro.

The previous question is ordered by a vote of 155 ayes, 27 nays. The report of the Committee is defeated by a vote of 97 ayes and 105 nays.

The hour of adjournment having arrived, on motion, the Rules of Order are set aside and the Convention remains in session.

Moved and seconded to recommit. Amended to refer to the Executive Board.

Discussed by Delegates Hirschberg, Cowardin, Cook, Merrick.

The previous question is called for. The motion to refer to the Executive Board is lost.

The discussion reverts to the motion to recommit.

Discussed by Chairman Bagley. The motion to recommit is lost.

The original resolution is discussed by Delegate Hirschberg, President Weber.

Moved and seconded to limit debate to five minutes. Carried.

The resolution is further discussed by Delegate Petrillo.

President Weber makes an explanation. The resolution is further discussed by Delegates Steeper, Curtis of No. 16, Burger, Hirschberg, Teta, Secretary Kerngood, Delegate Bernhardt.

On motion, the Rules of Order are suspended and the session is adjourned at 1:15 P. M. to reconvene at 2:30 P. M.

Fourth Day

AFTERNOON SESSION

Chattanooga, Tenn.

June 11, 1931.

Convention called to order at 2:40 P. M. by President Weber.

Committee on Law resumes its report. Discussion resumed on

RESOLUTION NO. 52
consideration of which was before the Convention at the time of adjournment. President Weber offers the following suggestion for the consideration of the Convention:

Locals may insist that employers in their jurisdiction alternate in their employment of musicians between local and traveling musicians under such conditions and average as the Locals may deem advisable and enforceable and that booking and other agencies be advised of this rule.

Moved and seconded to adopt the suggestion of the President.

Discussed by delegates Cowardin, Campbell, Carothers, Kaufman of Local

123, Secretary Kerngood, Delegate Merrick.
The suggestion of the President is withdrawn by permission of the Convention.

The time set for the election of officers having arrived, the Convention takes up the special order.

ELECTION OF OFFICERS

The Chair appoints the following Election Officers:
Judge—Geo. P. Laffell.
Clerks—Bert. J. Robison, Joseph M. Korn.
Tellers—H. E. Ilgenfritz, Wright Smith, Lester K. Loucks, Chas. B. Poenisch.

The Election Committee takes charge of the Convention.

The polls are closed and the Election Committee retires.

The session is resumed.

The Committee on Law continues its report on

RESOLUTION NO. 52

which was interrupted by the election. The motion is to adopt the resolution. President Weber addresses the Convention. The motion is defeated by a vote of 87 ayes and 118 noes.

The Chair announces that at the close of the memorial exercises for our late Vice-President, William L. Mayer, the session will stand adjourned. The business session closed at 4:30 P. M.

Following the Weaver eulogy, the Convention arose and remained standing for one moment while the strains of "Old Lang Syne" were being softly played. President Weber's gavel sounded. Delegates and friends went out. The life service of William L. Mayer had become a permanent part of Federation history.

Fifth Day

MORNING SESSION

Memorial Auditorium, Chattanooga, Tenn., June 12, 1931. Convention called to order by President Weber at 9:30 A. M.

Committee on Good and Welfare reports through Chairman Douglas.

RESOLUTION NO. 31

Committee reports favorably. Convention concurs.

RESOLUTION NO. 32

Committee reports subject matter disposed of. Convention agrees.

RESOLUTION NO. 43

A favorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 45

The report is favorable. The Convention concurs.

RESOLUTION NO. 46

Committee reports favorably. Convention concurs.

RESOLUTION NO. 4

Committee reports favorably. Discussed by delegates Hirschberg, Barrington-Sargent, Gillette, Hirschberg, Carothers, Byrne. An explanation is made by President Weber. A motion to recommit is adopted.

RESOLUTION NO. 18

Committee reports unfavorably. Convention concurs.

RESOLUTION NO. 17

The committee report is unfavorable to the resolution. Convention concurs.

RESOLUTION NO. 29

An unfavorable report of the Committee is concurred in by the Convention.

RESOLUTION NO. 30

A favorable report is concurred in.

RESOLUTION NO. 50

Committee reports favorably. Discussed by Executive Officer Greenbaum, Delegate King. The favorable report is adopted.

RESOLUTION NO. 54

A favorable report is made and concurred in by the Convention.

An appeal for assistance from the mine workers of Evarts, Ky., and endorsed by the officials of the United Mine Workers of America is received.

Delegates Lamesfield and Byrne address the Convention on the subject.

On motion the appeal is referred to the International Executive Board to make a suitable donation.

The Committee on Measures and Benefits reports:

RESOLUTION NO. 38
Committee's report is favorable. Convention concurs.

RESOLUTION NO. 40
Committee report is favorable. Concurred in by the Convention.

RESOLUTION NO. 53
On motion permission is granted to introducers to withdraw the resolution.

RESOLUTION NO. 44
The following substitute is offered: "Where a local has exercised due diligence and precaution in the depositing of such funds collected by reason of the above tax in a recognized, authorized bank and such bank should fail or suspend business, the local shall not be held responsible for the monies so collected and deposited in such bank as an agent for the Federation, provided all other provisions of the Theatre Defense Fund Law have been complied with." The substitute is adopted.

The Convention considers a request from the General Electric Company to pass judgment on four radio receiving sets as to which one of the sets to be submitted most appeals to the trained musical ear.

Discussed by Delegates Stein, Mackey, Cowardin, Steeper.

President Weber explains that if the opinion of the delegates is used for advertising purposes, it is agreed by the company that any reference thereto will first be submitted to the International Executive Board.

Moved and seconded to proceed with the test; carried, and the tests are made.

The Finance Committee reports through Chairman Luyben:

To the Delegates of the Thirty-sixth Annual Convention of the American Federation of Musicians:

Your Committee on Finance begs leave to report that they have carefully checked the reports of the Auditors and the Treasurer and find them correct and submitted in a manner so as to be easily understood by the members of the Federation.

Your Committee wishes to call the attention of the delegates to an error in the verbiage of the caption on page 14 of the Report of the Auditor, which reads as follows: "Less amount of commission collected through the International Musician through the International Advertising." This article, when corrected, should read as follows: "Less amount of commission collected through the International Musician on Federation theatrical advertisements."

Your Committee also wishes to call to the attention of the delegates that while the deficit in the Theatre Tax Fund was the amount of \$62,081.59, as of April 1, 1931, the actual loss in the above fund was considerably less due to monies received after the close of the fiscal year. Your Committee has requested our Treasurer, Bro. Harry Brenton, to address the delegates in an explanation of the above matter.

Your Committee recommends that in order that a more clear and concise report of the finances of the Federation may be made to the delegates at conventions in the future that the law in regard to the fiscal year be changed to read as follows: The fiscal year shall close April 30th of each year. (Sec. 5, Art. 1. By-Laws, Page 18.)

Your committee wishes to compliment our Treasurer in the matter of the handling of the detail work connected with his office which has greatly increased since the inception of the Theatrical Defense Fund.

Respectfully submitted,
A. W. LUYBEN, Chairman.
ALFRED TROYANO, Secretary.

JOHN MacLUSKIE,
WM. H. STEPHENS,
HARRY C. MANVELL,
JAS. C. PETRILLO,
JAMES T. HARRIS,
WM. BRAKEMAN,
E. D. WOODWORTH,
JOSEPH HENKEL,
VINCENT CASTRONOVO,
JOS. WEATHERBURN,
JOHN McCLURE,
GEO. BURGER,
F. L. DIEFENDERFER,
CHESTER E. YOUNG,
C. WEIR KIRK,
JOHN F. WALSH,
WM. R. GREEN,
BERNARD DAWSON.

The Convention adopts the report and concurs in the recommendations therein. The Treasurer makes the explanation requested by the committee.

The Committee on Location reports through Chairman Graham:

To the Officers and Delegates of the Thirty-sixth Annual Convention of the American Federation of Musicians:

We, your Committee on Location, have had under consideration invitations for the meeting place for the Thirty-seventh Annual Convention of the A. F. of M. to be held in 1932.

An official invitation was received from Local 47 of Los Angeles, California, together with letters of invitation from the Mayor of Los Angeles and the President of the Chamber of Commerce from said city.

Other invitations were received from various places, but were not considered, due to the fact they were of an unofficial nature.

The delegates from Los Angeles appeared before the committee to assure us of the perfect co-operation that would be forthcoming to make the convention of 1932 one to be long remembered.

In view of the facts it was unanimously voted to recommend that the Thirty-seventh Annual Convention be held in Los Angeles with Local 47.

Respectfully submitted,
E. D. GRAHAM, Chairman,
LOUIS GREENBERG, Secretary,
SHERWOOD BEARDSLEY,
CHAS. G. BROCATO,
WM. B. NOVAK,
JULIUS F. YOUNG,
WM. H. FAUST,
OLIVER H. PAYNE,
B. G. WESTPHAL,
W. B. MOKRESH,
WM. GROHNDORFF,
JAMES I. TAYLOR,
E. J. POTTER,
ARTHUR S. LEE,
R. BLUMBERG,
SAM DAVIS,
HARRY A. THOMPSON,
ALBERT M. LATSHAW,
JOSEPH MIYARES,
HARRY E. FEISER,
ROBERT STANNARD.

Moved and seconded to concur in the recommendation of the Committee.

Carried.

Delegate Gillette, on behalf of Local No. 47, welcomes the Convention to Los Angeles.

Delegate Carothers seconds the assurance of welcome to Los Angeles.

Delegate Judy of Local No. 353, Long Beach, Cal., pledges the full co-operation of that local to make the Convention a success in every way.

Delegate Weber of Local No. 6, San Francisco, Cal., and Executive Officer Greenbaum extend an invitation to visit California, on behalf of Local No. 6.

Announcements are made.

The Committee on International Musician reports through Chairman Jarrott: To the Thirty-sixth Annual Convention of the American Federation of Musicians:

Your Committee on International Musician begs leave to report that we have examined the report of the Secretary on the International Musician and have discussed with him the method employed in managing the plant. The Committee is of the opinion that the printing plant and publishing of the International Musician has been most satisfactorily managed.

By referring to the report of the Secretary you will find that the plant has earned a net profit of about \$7,000.00. This we consider a fine showing during this period of general depression and, furthermore, the Secretary has been able to maintain a full working force at full time and without loss of wages. In past years the Committee has repeatedly requested that the locals give as much of their work to the plant as possible. The Committee feels now that it is only necessary to leave it to the good judgement of the Delegates to urge upon their locals the advisability of giving at least a portion of their printing to the plant in order that it may be maintained at as high a standard as in the past.

We wish to extend thanks to members and others who have contributed special articles to the journal throughout the year.

The Committee feels that it should make special reference to the capable and efficient manner in which the Secretary has managed the plant.

Respectfully submitted by the Committee,
J. ED. JARROTT, Chairman.
GEORGE A. KEENE, Secretary.

B. W. COSTELLO,
HAL CARR,
JOHN LOTZ,
M. D. FRIEDMAN,

FRANK E. LEEDER,
GEO. E. ROGERS,
CHAS. W. WEEKS,
WM. F. BECKBISSINGER,
H. G. SLOAN,
E. F. BORRE,
M. CELLES,
F. P. COWARDIN,
WM. H. WILLIAMS,
GEO. W. COOK,
M. E. JOHNSTON,
O. C. BERGNER,
JOHN H. RIGGS,
JOHN H. MACKEY,
MOSES E. WRIGHT, JR.,
Report adopted by the Convention.

Announcements are made.
Session adjourns at noon.

Fifth Day
AFTERNOON SESSION

Memorial Auditorium, Chattanooga, Tenn., June 12, 1931. Convention called to order by President Weber at 1:55 P. M.

The following communication is received:

Shamokin, Pa., June 11, 1931. Jos. N. Weber, Hotel Patten, Chattanooga, Tenn.

Best wishes to officers and delegates of the A. F. of M. for a most successful convention. Regret that Local No. 456 is not represented.

JOS. F. MIRARCK, Sec'y Local No. 456.

The Election Committee reports through Chairman Laffell:

Chattanooga, Tenn., June 11, 1931.

To the Delegates of the Thirty-sixth Annual Convention of the American Federation of Musicians:

Your Committee on Election begs leave to submit the following report:

Total number of votes cast—550.

President
Joseph N. Weber..... 550
Vice-President
Chas. L. Bagley..... 319
James C. Petrillo..... 229
Secretary
Wm. J. Kerngood..... 475
Edw. P. Ringius..... 74
Treasurer
Harry E. Brenton..... 550

For Member of the Executive Board from Canada

G. Bert Henderson..... 550

For Four (4) Members of the Executive Board from the United States

Fred W. Birnbach..... 339
A. C. Hayden..... 444
Adolph Hirschberg..... 155
Chauncey A. Weaver..... 460
A. A. Greenbaum..... 419
W. Ralph Fettermann..... 165
Harry J. Steeper..... 181

For Delegates to the American Federation of Labor Convention

Ed. Canavan..... 500
W. Ralph Fettermann..... 485
C. A. Weaver..... 518
J. W. Parks..... 476
Chas. L. Bagley..... 492
Chas. Mason..... 140

The following are declared elected:

President..... JOSEPH N. WEBER
Vice President..... CHAS. L. BAGLEY
Secretary..... WM. J. KERNGOOD
Treasurer..... HARRY E. BRENTON

Member of the Executive Board from Canada:

G. BERT HENDERSON

Members of the Executive Board from the United States:

FRED W. BIRNBACH
A. C. HAYDEN
CHAUNCEY A. WEAVER
A. A. GREENBAUM

Delegates to the American Federation of Labor:

JOSEPH N. WEBER
(as provided in the By-Laws)
ED. CANAVAN
W. RALPH FETTERMANN
C. A. WEAVER
J. W. PARKS
CHAS. L. BAGLEY

Respectfully submitted,
GEO. B. LAFFELL, Judge,

C. B. POENISCH,
H. E. ILGENFRITZ,
LESTER K. LOUCKS,
WRIGHT SMITH, Tellers,
BERT J. ROBISON,
JOS. M. KORN, Clerks.

On motion the report is adopted.

Delegate Petrillo addresses the Convention on a question of personal privilege and explains his position in regard to the election.

The Committee on Secretary's report submits the following through Chairman Rice:

To the Officers and Delegates of the Thirty-sixth Annual Convention of the American Federation of Musicians:

Greetings:

The report of the International Secretary for the fiscal year ending March 31, 1931, has received careful consideration by your Committee and the statistical information contained therein for the delegates and members of the Federation covers the usual activities of the Secretary's office. The report shows that approximately 600 cases received final consideration from the International Executive Board and 75 cases are in process of adjudication. These figures are practically identical with those given last year. Five hundred and twenty-three Conditional Membership Cards, to expire on June 11, 1931, were issued, the number being 151 less than issued during the previous year, also a total of 18 conditional Transfer Cards were issued.

The report of charters issued and lapsed show a net loss of nineteen locals, the roster now comprising 716 locals in good standing, which is most remarkable in view of existing conditions.

There were no resolutions placed before this committee for consideration.

Your Committee highly commends the Secretary upon the excellent appearance and arrangement of his voluminous report as submitted to this convention and it is the unanimous opinion of your committee that the Secretary has conducted the duties of his office with the proper efficiency and responsibility so essentially necessary in the maintenance of this important office.

That portion of the report pertaining to the International Musician and printing plant received the attention of the committee on that matter.

Respectfully submitted,

ROBT. H. RICE, Chairman,
RALPH FELDSEER, Secretary,
T. T. TYNAN, SAMUEL DAVEY,
L. E. WURTZEBACH, P. E. WAGNER,
D. BURLEIGH, WM. J. RYAN,
A. LEON CURTIS, JOSEPH BELLESHEIM,
DAYTON VREELAND, EDWIN MCCLURE,
GEO. M. DIEMER, ROMEO CELLA,
P. CULBERTSON, WILLIAM GROOM,
REINHARDT ELSTER, S. G. ANDERSON,
A. C. LIGHT, LEONARD CAMPBELL,

On motion the report is adopted.

Delegate Barrington-Sargent in the chair.

The Committee on President's report, through Chairman Walter A. Weber of Local No. 6, submits the following:

To the Delegates of the Thirty-sixth Annual Convention of the American Federation of Musicians:

Greeting:

Admittedly we are now passing through perhaps the greatest financial depression this country has ever known and, in consequence of this fact, our members have in the past year suffered many hardships and a burden has been placed upon the officers of our Federation, the like of which has not heretofore been known.

The report of President Weber must take cognizance of these facts and it is necessarily colored by the vicissitudes of the times. The report is one which should be studied with care and from a careful perusal of its pages much of an illuminating and instructive character may be learned.

The President begins his report by calling attention to the many revolutionary changes which have taken place in the past thirty years, completely revolutionizing the economic field in the highest degree and with tremendous rapidity. He calls attention to the development of the automobile, the radio, photography of motion, photography of sound, aviation and discoveries making other inventions possible which have combined to make the change in progress during this period one of mastodonic proportions.

The report goes on with a masterly exposition of the many changes through which we have been passing. He treats of the causes of unemployment in general and launches into an illuminating analysis of the changes which have taken place in the moving picture industry. He tells also of the indiscriminate building of theatres. He goes on to explain at great length the many changes which have taken place in our profession and which have culminated in the wholesale unemployment of our members. He calls our attention to the problems we had to meet when the machine entered the realm of the art of music. Particular attention is called to our advertising campaign which may be safely said to have achieved

a very great success and has earned the great admiration of discerning and astute advertising experts. He lays particular stress upon the fact that we waged a very high-class cultural fight. We did not resort to mud slinging, neither did we attempt to foment strikes, picket or boycott the theatres. The President's office believed, and subsequent events have proven the soundness of this belief, that the only way in which we could enlist the sympathy of the public was to call its attention to the imperfection of "canned music" and to impress upon theatre patrons that when they paid their money to secure admission to the theatre that if they were regaled with "canned music" alone they were not getting their money's worth.

In the report, further explanation is made of the method of checking up on the advertising put forth and we are reminded that at the present time the manufacture of "canned music" for theatrical fare has been greatly minimized, in some cases to as much as 75 per cent. That the talking picture has lost its novelty is also shown by the report of President Weber.

An amusing incident is related with regard to some loose talk indulged in by Walter Damrosch, widely known American conductor. It appears that Mr. Damrosch spoke without a full knowledge of the facts in the case and many observers in the public press were quick to note that he was on dangerous ground and did not hesitate to call his attention to that fact. We learn of the tremendous number of men and women who have become members of the Defense League, not only in this country, but in many other sections of the civilized world.

Much stress is laid upon the success of the President's office in resisting demands made by theatrical employers that hours of work be lengthened, wages decreased, no charge to be made for overtime, no payment for extra performances, no season contracts, no minimum number of men clauses and other things which would have been to the benefit of the managers, but not to the benefit of our own members. That the President's office was successful in resisting these demands speaks eloquently for the admirable tact and the firmness of character displayed therein.

The theatrical situation is treated at very great length and embraces relations with our local unions, reciting details concerning controversies which developed in many cities of the country.

He also speaks at length of our loss, for a time at least, of our strike power, on the minimum laws, dramatic and legitimate theatres, the tragedy of the older musician in being forced out of employment because of his age and the general situation as concerns changed conditions in our profession.

A half page is devoted to a touching eulogy of our late lamented Vice-President, William L. Mayer.

Succeeding paragraphs treat in turn with electrical transcriptions of music and dubbing, of which we will undoubtedly hear more in the future; traveling bands which still appear to be a burning question among our members and in connection therewith President Weber submits a proposition whereby agents who desire to book orchestras would be required to obtain a license from the American Federation of Musicians; State Officers, giving a list of those appointed to this office and an account of the activities of many of these officers during the year just passed.

Considerable space is taken up with facts appertaining to the trade agreement between the A. F. of M. and the I. A. T. S. E.

A succeeding paragraph is devoted to the Union Labor Life Insurance Company.

The problems of the musicians' position and the activities of locals are next treated at very great length and in a most exhaustive manner. A careful reading of this subject is earnestly recommended. At equally great length the subject of the President's office is likewise treated. President Weber then explains in detail the finances of our organization which is followed by a splendid article on unemployment, overproduction and predatory wealth.

It seems to the members of this committee that the entire logic of this subject is epitomized in the one sentence on page 44, namely: "It is the abuse of profit which is at the base of all economic injustice."

The next paragraph of the report treats of laws and makes recommendations for necessary changes in them.

The concluding paragraph treats of the future of the Federation and Conventions.

It is obvious that in a review of such length we cannot enter into such a dissertation upon the many features of this report as we would like. We must of necessity be brief and endeavor in as great measure as is consistently possible to call attention to the highlights of this truly remarkable report. We would respectfully urge upon every member of the Convention that he carry back to his

home local the exhortation of this Committee that every member read with care and digest as thoroughly as possible the contents of our President's report.

Respectfully submitted,

W. B. HOOPER,
J. N. KAUFMAN,
JOHN P. MILLINGTON,
R. S. ATCHISON,
GEORGE GIBBS,
EMIL M. WEBER,
FRED S. STOPPER,
WM. J. MURPHY,
GEO. F. WILSON,
A. L. EGGERT,
W. J. CONNORS,
ED. A. GICKER,
F. J. LIEBOLD,
OTTO J. KAPL,
DAN W. ERB,
JOHN E. CURRY,
FRANK WALTER,
CHRIS LIEBRICH,
A. RALPH TETA,
DR. H. C. ZELLERS,
Secretary,

W. A. WEBER, Chairman.

Moved and seconded to adopt. Carried.

President Weber resumes the chair.

Committee on Law continues its report:

On motion the Convention goes into Executive Session, during which the following action is taken on—

Resolution No. 11.
Resolution No. 19.
Resolution No. 33.
Resolution No. 6.

Resolved that the 2 per cent. tax be continued and the subject matter be referred to the International Executive Board with instructions to continue the advertising campaign and carry out the instruction of the Convention in connection therewith, and, furthermore, the Theatre Defense Fund shall, in addition to the payment of strike benefits as provided for by law, be continued to be used for all purposes, having for their object the protection, defense, or furthering of the interests of the theatre musicians, inclusive of activities to increase their employment in theatres.

Open session is resumed.

RESOLUTION NO. 51

The report is unfavorable to the resolution. Discussed by Delegates King, Canavan, Dunsbaugh.

Moved and seconded to refer to International Executive Board. Carried.

The Committee on Good and Welfare reports through Delegate Fields:

RESOLUTION NO. 4

which had been recommended. The following substitute is offered by the Committee:

Whereas, It is essential at this time that teachers properly qualify before pupils are entrusted to them for a musical education; therefore be it

Resolved, That resolution No. 31 adopted at the 1930 Convention be herewith modified to apply to teachers only. The substitute is on motion adopted.

Executive Officer Birnbach addresses the Convention.

On motion, the time limit for allowance of per diem expenses of delegates is extended to Saturday, June 13, 1931, 3 P. M.

The Committee on Courtesies received from Local 80, Chattanooga, Tenn., reports through Executive Officer Weaver:

RESOLUTIONS OF APPRECIATION

Whereas, The Thirty-sixth Annual Convention of the American Federation of Musicians is fast coming to a close; be it therefore

Resolved, That we, the delegates herein assembled, wish to record our deep appreciation of the cordial manner in which we have been received by the people of Chattanooga. The lure of historic ground; the urge of picturesque environment, and the earnestness of the original invitation received at the hands of Local No. 80 were the dominant elements of influence which brought us here.

Every promise has been fulfilled; every anticipation has been more than realized; the traditional charm of Southern hospitality has been richly vindicated.

To Mayor E. D. Bass, who officially voiced the welcome of the citizens of Chattanooga; to Mr. Paul Aymon and Mr. N. H. Ortwein, respective presidents of the State and local federations of organized labor, and to Local No. 80, and its individual and collective membership, we extend our sincere thanks for an entertainment happily conceived, generously provided and for the spirit in which it has been so graciously exemplified.

We say thank you and goodbye under the spell of an ardent hope that as a re-

sult of this convention ever widening streams of benefit may flow to the increasing welfare of Local No. 80 and to all the forces of organized labor throughout the sovereign commonwealth of Tennessee.

In both the letter and spirit of these resolutions the lady visitors heartily join.
CHAUNCEY A. WEAVER,
T. T. TYNAN,
ALFRED G. RACKETT.
Convention adopts the resolution.

The Committee on Courtesies extended by Local 749, Chattanooga, Tenn., reports through Delegate Simms:

Chattanooga, Tenn., June 12, 1931.

Resolution of appreciation from the Colored Delegates to Locals 749 and 80, American Federation of Musicians.

Whereas, We the Colored Delegates to the Thirty-sixth Annual Convention of the American Federation of Musicians assembled at Chattanooga, which is about to adjourn; be it

Resolved, That we the Colored Delegates representing several locals in various sections of the country are so agreeably surprised at the hospitality of the members of Locals 80 and 749 that we cannot find adequate words to properly express our feeling of sincere gratitude for the many pleasantries received.

We particularly desire to thank the members of Local 749 for the nightly entertainment program provided.

The warm reception into the homes of the Colored Citizenry is deeply imbedded in our hearts, and we shall always feel glad that we have paid a visit to the "Dynamo of Dixie."

We heartily thank the "Mountain City Music Club" for the historical trip to the cave, and the wonderful reception immediately thereafter, and when we shall return to our respective homes we shall always cherish pleasant memories of our experiences in Chattanooga and eagerly look forward to an opportunity to return to you again.

Respectfully submitted by the Colored Courtesy Committee,

A. A. SIMMS, Local 44.
GEO. A. SMITH, Local 208.
L. W. BRYANT, Local 749.

On motion the resolution is adopted. Member R. L. Park, of the local arrangement committee replies on behalf of Local 80.

Executive Officer Greenbaum offers the following resolution:

Whereas, During the year that has elapsed since we last met the Grim Reaper, Death, has again entered our ranks and taken from our midst these highly respected and greatly beloved members of our organization who for many years have attended our Conventions and have given freely for the benefit of all, of their talents and experience; and

Whereas, Our deceased brothers, William B. Craig, Local No. 665, Mt. Vernon, N. Y.; Nate Heidelberg, Local No. 101, Dayton, O.; Antonio Celso, Local No. 161, Washington, D. C.; J. T. Rainey, Local No. 349, Manchester, N. H.; Charles H. Ross, Local No. 14, Albany, N. Y.; Max Strnad, Local No. 8, Milwaukee, Wis.; Silas E. Hummel, Local No. 77, Philadelphia, Pa.; Roy Pilcher, Local No. 362, Huntington, W. Va.; Andrew G. Weis, Local No. 60, Pittsburgh, Pa., and George Henry Woolley, Local No. 248, Paterson, N. J., will be sorely missed from our councils; and

Whereas, They served their locals faithfully and well and put forth their best efforts for the uplift and advancement of the conditions of the members of the profession which they so signally honored and dignified; and

Whereas, They were taken from our midst before their life work had been completed, but still leaving behind them an imperishable record of achievement and endeavor; therefore be it

Resolved, That this Thirty-sixth Annual Convention of the American Federation of Musicians, assembled in the City of Chattanooga, Tenn., does hereby tender to those near and dear to our departed brothers who mourn their early and untimely passing, our heartfelt and sincere condolence and it is our hope and prayer that time will soften and assuage their deep and poignant grief; and be it further

Resolved, That a copy of this resolution be spread upon the minutes of this Convention and that the Secretary be instructed to transmit a copy thereof to the bereaved relatives of our departed brothers.

Adopted by a silent rising vote.
ALBERT A. GREENBAUM.

Delegate Johnson of Local 60, Pittsburgh, Pa., offers a motion that a suitable memorial be provided in memory of the late Vice-President Wm. L. Mayer.

Discussed by Delegate Kaufman of Local 123.

The motion is adopted and referred to the Executive Board to carry out the will of the Convention.

Delegate Bearden extends an invitation to the delegates to stop over at the invitation of Local 148, Atlanta, Ga., at the conclusion of the Convention.

Honorary Delegate Rangval Olsen extends his thanks for the honor conferred upon him in bestowing the title upon him.

Delegate Bagley offers the following resolutions:

RESOLUTION NO. 55

That the incoming Executive Board be, and is hereby authorized to meet, confer and agree with the National Association of Theatrical Managers and other employers, as to the conditions and wages to govern members of this Federation for the ensuing year, with full power and authority to modify or change existing rules or laws as may, in the discretion of said Board, be considered for the best interests of this Federation and its members.

Convention concurs.

RESOLUTION NO. 56

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

Convention concurs.

RESOLUTION NO. 57

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

Convention concurs.

RESOLUTION NO. 58

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

Convention concurs.

Delegate Byrne extends invitation to stop over in Pueblo, Colo., en route to Los Angeles next year.

Delegate Judy again extends invitation to visit San Diego, Calif.

A like invitation is extended from Delegate Muro of Local 20, Denver, Colo.

INSTALLATION OF OFFICERS

The incoming Officers are installed by Delegate James T. Kenney:

PresidentJOS. N. WEBER
 Vice-PresidentCHAS. L. BAGLEY
 SecretaryWM. J. KERNGOOD
 TreasurerH. E. BRENTON

Executive Committee:—
 G. BERT HENDERSON,
 C. A. WEAVER,
 A. C. HAYDEN,
 A. A. GREENBAUM,
 FRED W. BIRNBACH.

The President makes a brief concluding address. President Canavan of the I. A. T. S. E. bids the Convention good speed.

At 4:40 P. M. the Convention adjourns sine die.

Minutes of the International Executive Board During and After the Convention

Hotel Patten
 Chattanooga, Tenn.,
 June 10, 1931.

Meeting called to order by President Weber at 8:10 P. M. All present.

Delegate Grafton J. Fox and P. F. Petersen of Local 94, Tulsa, Okla., appear in the matter of reimbursement of Jerry Johnson, member of Local 94, who defended a law suit at the direction of the President of the Federation.

On motion member Johnson shall be reimbursed in the sum of \$100.00.

Delegates John W. Parks, S. D. Fagin and Wm. J. Harris of Local 147, Dallas, Texas; Clarence Parker of Local 72, Fort Worth, Texas, and R. S. Atchison of Local 23, San Antonio, Texas, are heard in the matter of an agreement concerning engagements at Mineral Wells, Texas.

On motion the contract is approved with the understanding that the arrangement remains under the supervision of the International Executive Board.

Delegates Samuel P. Meyers and Harry E. Hoffman of Local 2, St. Louis, Mo., and Frank Holten of Local 717, East St.

Louis, Ill., appear concerning restriction on Local 717 to comply with the Price List of Local 2.

The Board refers the matter to Local 2 for the purpose of calling a meeting of the local, at which Local 717 may be represented, for consideration of the request of the latter to be relieved of the restriction.

Delegates Walter A. Weber, Clarence H. King and Samuel Davis of Local 6, San Francisco, Calif., and Edward Canavan of Local 802, New York City, N. Y., appear in relation to scale of wages to apply to services for electrical transcription.

The Board holds that it would not be to the interest of the Federation to make any change in the existing price and conditions of such engagements.

Delegates D. J. Ahearn and P. Culbertson of Local 101, Dayton, Ohio, appear for information from the Board, which information is imparted to them.

Delegates Michael Muro, F. J. Leibold and P. E. Wurtzbech of Local 20, Denver, Col., inquire if a booking fee can be paid out of the minimum rate of wages received by the member. They are advised that such cannot be done.

Information is imparted to the delegates on other matters of interest to the local.

Delegate R. L. Goodwin of Local 550, Cleveland, Ohio, appears for advice as to local conditions. He alleges that the local has failed to pay an amount of \$90.00 due for his expenses to the Convention. Would like to have a national officer visit his local.

On motion, referred to President's office for investigation and such action as the President may deem proper.

Delegates A. W. Luyben and Carl Metz of Local 34, Kansas City, Mo., are heard in a matter of local import, which is referred to the President's office with full power to act.

Delegates H. T. Culley, J. E. Jarrott and Jos. Weatherburn of Local 149, Toronto, Canada, appear in connection with local affairs.

Information on the subjects is imparted by the delegation.

Adjournment taken.

Hotel Patten
 Chattanooga, Tenn.,
 June 11, 1931.

Meeting of the International Executive Board called to order by President Weber at 8 P. M. All present.

Brother Leonard Craig of the Tom Mooney Molders' Defense Committee, a member of the Molders' Union, appears to request assistance.

Laid over for further consideration.

Delegate John J. Fitzner of Local 85, Schenectady, N. Y., appears in connection with a local situation in reference to drum corps.

He is directed to take up the matter with the President's office.

Delegates J. E. Johnson, A. J. Nelligan and E. J. Potter of Local 293, Hamilton, Ont., Canada, and delegate Ernest Halford of Local 299, St. Catharines, Ont., Canada, appear. They request assistance in the matter of attorney expense incurred in a local situation. The Chairman explains to the delegations why the expense of the litigation cannot be defrayed by the National Organization, as it was not incurred by the direction of the office of the President.

The delegation appeals for the further reduction of an outstanding fine of A. Middlemost, whose original fine of \$100.00 was reduced to \$50.00.

Referred to President's office for investigation and action.

Delegates Alphonse Cincione, George W. Cook and Joe Mackin of Local 103, Columbus, Ohio, appear in relation to a claim against a theatrical interest.

The chair imparted the desired information.

Delegate Leonard Campbell of Local 66, Rochester, N. Y., is heard in connection with a request of that local for extended jurisdiction (Conesus Lake).

After due consideration, and with knowledge obtained in a former request and investigation, the request is granted.

Application for reinstatement of E. A. Rivkin, former member of Local 10, Chicago, Ill., is considered, and upon motion referred to Local 10 for consideration and determination as to acceptance upon payment of outstanding fine.

A request of M. E. Del Greco of Local 149, Toronto, Canada, for a reopening of case 385, wherein his appeal from an action of Local 406, Montreal, Canada, concerning membership therein, was considered and granted.

Owing to circumstances extant, the former decision is reaffirmed.

Member Rangval Olsen of Local 70, Omaha, Neb., appears in connection with an application from Ed. Mogridge for remission of part of national initiation fee which he had paid.

On motion the request is denied.

The Board considers request of Henry Halstead for reopening of cases of the 1929-1930 docket wherein judgments were rendered against him in favor of members Arthur Crippen, Les Lyman and Louis Kaplan in the sums of \$885.00, \$552.00 and \$163.00, respectively.

On motion the case is reopened and the former decision is sustained.

Delegates M. E. Johnston, Thos. E. O'Shea and Jos. E. Morgan of Local 60, Pittsburgh, Pa., appear in the matter of request of Mort Clavner for reinstatement, erased for non-payment of claims totaling \$888.61.

The request is granted conditional upon a cash payment of \$50.00 and further monthly payments of \$25.00 each, if the applicant avails himself of the opportunity within thirty days from date of notification.

A further request of the delegation that a balance of \$10.00 due from Robert Pepper on National Initiation of \$50.00 be remitted, is on motion granted.

The delegation lays a matter of the advisability of sponsoring of school bands in some manner. An explanation of the possible unfavorable involvements of such matters is made to the delegation.

Delegates Wm. Curtis, Emil Weber and Mike Celles of Local 16, Newark, N. J., appear in a request for reimbursement for expenses incurred in a theatre controversy during the past season. The President explains to the delegation why no portion of the expense of the litigation can be defrayed by the Federation under the laws of the Federation.

Delegate Bert Hall of Local 543, Baltimore, Md., appears for information concerning a place taken off the Unfair List and same is imparted to him.

Delegate Raymond E. Jackson and President L. W. Plummer of Local 533, Buffalo, N. Y., are heard in a matter concerning the members of Local 533 and Local 180, Ottawa, Canada.

Referred to the President's office for investigation and attention.

Delegate Geo. P. Laffell of Local 11, Louisville, Ky., requests jurisdiction over West Baden and French Lick, Ind.

Referred to the President's office for further investigation and possible recommendation.

Delegates Otto J. Kapl, Henry Pfizenmayer and B. W. Costello of Local 4, and Harry M. Dunsbaugh of Local 86, Youngstown, Ohio, appear in relation to request of Local 4 for jurisdiction over all of Cuyahoga County and Geauga Lake Park.

On motion, the request is granted. The same delegation asks that fines imposed on member Cullitt and others of Local 146, Lorain-Elyria, Ohio, be remitted.

On motion, the fines are set aside and the members shall be notified that they are reinstated in Local 146 and may resign therefrom in good standing or continue their membership therein under the laws of that Local.

Memorial Hall,
 Chattanooga, Tenn.,
 June 12, 1931.

Meeting called to order at 12:10 A. M. by President Weber. All present.

On motion the sum of \$250.00 is appropriated to aid the cause of the mine workers of Evarts, Ky., which is endorsed by the United Mine Workers of America.

Session adjourns.

Hotel Patten,
 Chattanooga, Tenn.,
 June 12, 1931.

Meeting of the International Executive Board called to order by President Weber at 8:00 P. M. Present: Bagley, Hayden, Weaver, Greenbaum, Henderson, Birnbach and Kerngood. Excused: Brenton.

Delegates Thompson and Ryan of Local 59, Kenosha, Wis., are heard concerning a claim against Warner Bros. for \$114.25. The present status of the case is explained to the delegation by the President.

Delegates Byron and Smith of Local 208, Chicago, Ill., and Rackett of Local 10, Chicago, Ill., appear in connection with a situation extant in Local 208, which had been referred by President Weber to Bro. Rackett for attention.

Member Jules Stein of the Music Corporation of America appears before the Board. He is summoned in connection

with activities of the M. C. of A., alleged to be contrary to the laws and regulations of the A. F. of M.

After due consideration a motion is passed to administer a warning to the agency that a repetition of its action in the matter before the Board will result in the services of our members being withdrawn and said M. C. of A. being placed on the National Unfair List.

Delegate Dunsbaugh of Local 86, Youngstown, Ohio, appears in relation to application for reinstatement of Roy Carr, a former member of that Local.

On motion, the outstanding fine is reduced to \$25.00.

Information on other subjects is imparted to the delegate.

Session adjourns.

Hotel Patten
 Chattanooga, Tenn.,
 June 13, 1931.

Meeting called to order by President Weber at 10 A. M. All present.

The representatives of Young and Rubiam, who appeared at an earlier session and again heard in relation to giving publicity to the result of the tone tests made at the session of the Convention on June 11th.

Laid over for further consideration and investigation.

An appropriation of \$100.00 is made in answer to the appeal of the Tom Mooney Molders' Defense Committee.

A bill of \$50.00 for the Sergeant-at-Arms is ordered paid.

Consideration is given to Resolution No. 16, referred to the Board by the Convention. It is referred to the office of the President to take up with the I. A. T. S. E. and later report to the Board.

Resolution No. 20, which was referred to the International Executive Board by the Convention, is also referred to the President's office to take up the subject matter with the I. A. T. S. E.

Session adjourns.

Session resumed.

On motion, the Secretary, when absent from his office on business of the Federation, shall be entitled to transportation giving him the opportunity of privacy.

A bill for \$500.00 for services of Legislative Agent Hayden is allowed.

The question of the form of memorial to the memory of our late Vice-President William L. Mayer is referred to the President for the purpose of investigation and later report to the Board.

The Board considers Resolution No. 51, which had been referred to it by the Convention. After prolonged discussion the matter is laid over for further consideration.

Consideration is given to Resolution No. 23. After a lengthy discussion the Board finds the matter does not lend itself to national legislation as to the establishment of a national price. That portion of the resolution reading—"That a station employing non-union bands or orchestras be considered unfair, and a station permitting itself to hook up with such station shall also be considered unfair"—is referred to the President's office for investigation as to the legal status of the case and later report thereon to the next session of the Executive Board. The same policy shall be followed concerning the matter in the Dominion of Canada.

The opinion of the Convention in Executive Session is considered in reference to Federation advertising and the matter is left in the hands of the President to carry out said opinion and that of the International Executive Board.

The Board considers Resolution No. 27 and refers same to the President's office to be later resubmitted to the Board.

An appeal is considered from members of the C. B. Hart Orchestra for a reduction of unpaid fines imposed by Local 58, Ft. Wayne, Ind. The Board holds that fines must be paid, together with National Initiation Fees of \$25.00 each.

The Board decides that the vacancy existing in the Governing Board of Local 802, New York City, N. Y., shall be filled by vote of the membership of the local at its next annual election.

The President announces the appointment of Thomas F. Gamble as first assistant, William G. Dodge as second assistant and Fred W. Birnbach as third assistant.

Session adjourns at 5:30 P. M. subject to the call of the Chair.

UNFAIR LIST

of the
American Federation of Musicians

BANDS ON THE UNFAIR LIST

American Legion Post Band, Hayward, Calif.
Danville Municipal Band, Danville, Ill.
Daubanton's, Jimmie, Dance Band, St. Cloud, Minn.
DeMolay Boys Band, Toledo, O.
Denver and Rio Grande Band, Denver, Col.
Elks' Band, White Plains, N. Y.
Essex Scottish Brass Band, Windsor, Ont., Canada.
Essex Scottish Pipe Band, Windsor, Ont., Canada.
Excelsior Hose Band, Kingston, N. Y.
Fifth E. C. Coast Brigade C. A. Band, Victoria, B. C., Canada.
Gaaskill, Carl, and His Band, Bridgeton, N. J.
Hall Printing Co., Chicago, Ill.
Hardware City Band, New Britain, Conn.
Hazel Atlas Band, Washington, Pa.
High School Band, Mattoon, Ill.
Jr. O. U. A. M. Band, Kingston, N. Y.
Knights of Pythias Band, Elm Grove, W. Va.
Kuhn, Eddie, and His Band, Kansas City, Mo.
Ladies' Saxophone Band, Wausau, Wis.
Leighton Boys' Band, Leighton, Pa.
Lowell Brass Band, Lowell, Mass.
Morris County American Legion Band, Morristown, N. J.
Municipal Band, Charleston, W. Va.
Myers Advanced School Band, Utica, N. Y.
Myers School Band, Utica, N. Y.
Nazareth Band, Nazareth, Pa.
121st Cavalry Troop Band, Rochester, N. Y.
Paper City Band, Kalamazoo, Mich.
Pennsylvania Railroad Band, New Castle, Pa.
Police and Firemen's Band, Indianapolis, Ind.
Studebaker Band, South Bend, Ind.
Tall Cedars Band of Forest No. 7, Bridgeton, N. J.
Victoria Girls' Band, Victoria, B. C., Canada.
Vancouver National Boys' and Girls' Juvenile Band, Vancouver, B. C.
Veterans of Foreign Wars Band, Portsmouth, N. H.
Washburn Bros. Band, Kingston, N. Y.
Wingate's Concert and Military Band, Amesbury, Mass.

PARKS, BEACHES AND GARDENS

Beverly Gardens, Albuquerque, N. M.
Castle Gardens, Pittsburgh, Pa.
Dolan's Park, Escobal, Wis.
Harmarville Park, Harmarville, Pa.
Iroquois Gardens, Louisville, Ky.
Lakeside Amusement Park, Wichita Falls, Texas.
Lassalle Park, Lassalle, Mich.
Lighthouse Gardens, Newton, Iowa.
National Amusement Park, Aspinwall, Pa.
Penryn Park, Pa.
Rainbow Gardens, Topeka, Kan.
Rainier National Park, Washington.
Splash Beach, Charleston, W. Va.
Suburban Gardens, Earl Dalton, Prop., New Orleans, La.
Tasmo Gardens, South Bend, Ind.
Willow Beach, Clarksburg, W. Va.
Yosemite National Park.

ORCHESTRAS

Arcadia Orchestra, Hannibal, Mo.
Atlantic University Orchestra, Norfolk, Va.
Bigford, Roy, and His Orchestra, Bay City, Mich.
Boston Symphony Orchestra, Boston, Mass.
Clearwater Collegians, Eau Claire, Wis.
Cornhill Orchestra, Plainfield, Mich.
Eddie Burke and His Orchestra, Brockton, Mass.
Elyriaans, Jack Flynn's, Elyria, Ohio.
Energie Aces Orchestra, Austin, Minn.
Estudillo's, Eddie, Orchestra, Paso Robels, Calif.
Ferraro Orchestra, Kingston, N. Y.
Fingerhut, Jos., and Orchestra, Kankakee, Ill.
Four Aces and Joker Orchestra, East St. Louis, Ill.
Frollickers, The, Plainfield, N. J.
Funmakers, Mrs. Harry Barker's, St. Thomas, Ontario, Canada.
Gondoller Orchestra, Natick, Mass.
Hammit, Jack, and His Jimtown Ramblers.
Harley-Jacks Orchestra, New Castle, Pa.
Harrison Radiator Corporation Orchestra, Lockport, N. Y.
Hoth, Leland, and Orchestra, East Aurora, N. Y.
Kane, Y., Orchestra, Brockton, Mass.
Keith, Holbrook, Spanish Ballroom Orchestra, Salt Lake City, Utah.
Lehman Saxophone Sextette, Burlington, Iowa.
McGavin, Joe, and Lewis Club Orchestra, Jersey City, N. J.
Margolis, Geo., and His Music Masters, Kingston, N. Y.
Marigold Orchestra, Oshkosh, Wis.
Midnight Sun Orchestra, Plainfield, N. J.
Moore's Aces, Harvey, Mt. Vernon, Ohio.
Paramount Orchestra, Stamford, Conn.
Pfeffenbaugh, Speedy, and His Orchestra, Wheeling, W. Va.
Royal Collegians Orchestra, Stamford, Conn.
Schorr, Dave, Orchestra, Newark, N. J.
Scully, J. T., Paramount Orchestras, New York City, N. Y.
The orchestra of employees of the Lowell Electric Light Co., Lowell, Mass.
Webb, Irving, Orchestra, Salt Lake City, Utah.
Zoeller, Carl, Orchestra, Louisville, Ky.

INDIVIDUALS, CLUBS, HOTELS, ETC. THIS LIST IS ALPHABETICALLY ARRANGED IN STATES, CANADA AND MISCELLANEOUS.

ALABAMA
Phillips High School Auditorium, Birmingham, Ala.
Gadsden High School Auditorium, Gadsden, Ala.

ARIZONA
Duke, Effa, Phoenix, Ariz.

ARKANSAS
Municipal Auditorium, Texarkana, Ark.

CALIFORNIA
Jacobs, Louis B., Alameda, Calif.
San Diego Athletic Club, San Diego, Calif.
Whittier High School, Whittier, Calif.

COLORADO
National Ballroom Co., Denver, Col.

CONNECTICUT
Bondmere Hotel, Hartford, Conn.
Hotel Bond and Hotel Bond Annex, Hartford, Conn.
Cargill Council, K. of C., Putnam, Conn.
Sessa, Frank, Stamford, Conn.
Stamford High School, Stamford, Conn.

FLORIDA
Jacksonville Beach Pier, Jacksonville, Fla.
Carter, G. R. K., Miami, Fla.
Carter's Million Dollar Pier, Miami, Fla.
Marcel Lamaze and Elenor Blake, Palm Way Club, Palm Beach, Fla.
Mayflower Hotel, West Palm Beach, Fla.

GEORGIA
Everett, Dan L., Druid Hills Golf Club, Atlanta, Ga.

IDAHO
Jungert, George, Lewiston, Idaho.
Rivers, Edwin B., Lewiston, Idaho.

ILLINOIS
Alpha Delta Phi Fraternity, Chicago, Ill.
Armstrong, Louis, Chicago, Ill.
Associated Fur Industries, Chicago, Ill.
Auditorium and Lincoln Hall at the University of Illinois, Chicago, Ill.
Bell Boy Associates, Chicago, Ill.
Berger, Frank, Theatrical Promoter, Chicago, Ill.
Collins, John, Chicago, Ill.
Dalton, Arthur, Chicago, Ill.
Daughters of the Republic, Chicago, Ill.
Denahy, James, Chicago, Ill.
Dudley, E. B., Theatrical Promoter, Chicago, Ill.
Furch, Dr. Frank, Chicago, Ill.
Gantkowski, H., Chicago, Ill.
Hallowell Concert Co., Chicago, Ill.
Harragan, T. J., Chicago, Ill.
Hartman, J., Educational Films, Chicago, Ill.

INDIANA
H. C. L. Publishing Co., Chicago, Ill.
Household Furniture Institute, Chicago, Ill.
Laske, Andre, Chicago, Ill.
McKeon, Miss Mary, Chicago, Ill.
Maisonette Russe, Chicago, Ill.
New Bamboo Inn, Y. M. Tom, Mgr., Chicago, Ill.
Planet Mars Cafe, Chicago, Ill.
Playfair Club, Chicago, Ill.
South Shore Temple, Chicago, Ill.
Summers, Allan D., Vaudeville Exchange, Chicago, Ill.
Weyerson, Ed, Chicago, Ill.
Wing, Tom, Varsity Cafe, Chicago, Ill.
Woodlawn Post of the American Legion, Chicago, Ill.
Zielinski, S. J., Chicago, Ill.
Handelman, Joe, Campus Theatre, Evanston, Ill.
Flett, Mrs. A., Glen Ellyn, Ill.
Le Claire Hotel, Moline, Ill.
Aladdin Hall, Pekin, Ill.
Swaby & Wissel, Peoria, Ill.
Moonlight Gardens Dance Pavilion, R. C. Drexler, Mgr., Springfield, Ill.
Rainbow Dance and Dine Cabaret, Roy C. Drexler, Manager, Springfield, Ill.
Stiver, Nell, Walnut, Ill.

IOWA
Cedar Valley Fair Association of Iowa.
Leiser, Geo., Ames, Iowa.
McClellan, Harold G., Burlington, Iowa.
Eagle Mfg. & Distrib. Co., Council Bluffs, Iowa.
Grocers' Wholesale Co., Des Moines, Iowa.
Fisher's Hall, Dubuque, Iowa.
Varlamose, James, Manning, Iowa.
Rummery, Lysle, Muscatine, Iowa.
Ziegler, Elmer, Muscatine, Iowa.
Irealy, Joe, Newton, Iowa.
Westwood Dancing Pavilion, Oelwein, Iowa.
Ottumwa High School Auditorium, Ottumwa, Iowa.
Kingsbury, H. C., Manager, Dance Hall, Sioux City, Iowa.
Opperman, E. F., Wigwam Pavilion, Strawberry Point, Iowa.
Schesselman, C. D., Victor, Iowa.

KANSAS
Kansas State Agricultural College, Junction City, Kan.
Riverside Park Pavilion, Ed. Coles, Manager, Hutchinson, Kan.
Sandell, E. E., Dance Promoter, Manhattan, Kan.
Cadmean Chautauqua Association, Topeka, Kan.
Civic Auditorium, Topeka, Kan.
Washburn Field House and the Woman's Club, Topeka, Kan.
American Insurance Union, Wichita, Kan.
Broadview Night Club, Wichita, Kan.

KENTUCKY
Myers, Rhodes K., Bowling Green, Ky.
Hall, Howard, Georgetown, Ky.
K. of C. Auditorium, Louisville, Ky.
Pythian Dance Hall, Louisville, Ky.
Women's Club, Louisville, Ky.
Russell J. Barbour, Maysville, Ky.

LOUISIANA
Municipal Auditorium, New Orleans, La.
Jung Hotel, New Orleans, La.

MAINE
Spinney, Fred, Gray Road Inn Dance Hall, Cumberland, Me.
Goodside, A., Portland, Me.

MARYLAND
Meyers, Zig, Theatrical Promoter, Baltimore, Maryland.
School of Aeronautics, Baltimore, Md.
Young, Robert, Baltimore, Md.
Shields, Jim, Promoter, Frostburg, Md.

MASSACHUSETTS
Attleboro Falls Men's Club, Attleboro, Mass.
Peachey, A. M., Beverly, Mass.
Bernstein, H. B. (National Orchestra Attractions), Boston, Mass.
Carroll, Edward, Boston, Mass.
Fox, Aaron, Boston, Mass.
Lunetta, Stephen, Boston, Mass.
Nazzarro, Thos., Boston, Mass.
Showboat, Inc., Boston, Mass.
Symphony Hall, Boston, Mass.
Carey, Thomas F., Brookline, Mass.
Burrows, Walter, Bournehurst Amusement Co., Buzzards Bay, Mass.
Slattery, Bert, Fitchburg, Mass.
Haverhill Girls' Club, Haverhill, Mass.
Hotel Mayflower, Hyannis, Mass.
La Bonte, Anthony, Lawrence, Mass.
Rosemont Ballroom, Lawrence, Mass.
Sacco, Miss A., Lawrence, Mass.
Lederman, Hyman I., Malden, Mass.
New England Amusement Co., Springfield, Mass.
Bigelow, Francis J., Worcester, Mass.

MICHIGAN
Granger, B. F., Mgr., Dancing Academy, Ann Arbor, Mich.
Elks' Lodge No. 443, I. B. P. O. E., Battle Creek, Mich.
Thompson, Paul, Bay City, Mich.
Williams Amusement Park Dance Pavilion, Colonia, Mich.
Garrand, William, Detroit, Mich.

La Pointe, Leo, Detroit, Mich.
Robertson, Jas., Detroit, Mich.
High School Auditorium, Flint, Mich.
Gilleland, M. M., Grand Rapids, Mich.
Green Gables' Dance Hall, Lansing, Mich.
McElhanie, C. D., Sturgis, Mich.
Fuller, Lawrence E., Traverse City, Mich.
Edgewater Beach Pavilion, Watervliet, Mich.

MINNESOTA
Armory, Austin, Minn.
Chisholm High School Auditorium, Chisholm, Minn.
Borchardt, Chas., Minneapolis, Minn.
Central Hall Ballroom, St. Paul, Minn.
Sunset Beach Dance Hall, Sunset Beach Amusement Park, St. Paul, Minn.

MISSISSIPPI
A. and G. at Bay St. Louis, Miss.
Firemen's Hall, Creole, Miss.
Nelson at Pascagoula, Miss.

MISSOURI
Memorial Hall, Carthage, Mo.
Arcadia Hall, Hannibal, Mo.
Little, Mr. and Mrs. Arch, Hannibal, Mo.
El Torreon Ballroom, Kansas City, Mo.
Kansas City Club, Kansas City, Mo.
Missouri State Fair, Sedalia, Mo.
Cook, A. C., Manager Empress Theatre, St. Joseph, Mo.
Benish Restaurant, St. Louis, Mo.
Theatre Society of St. Louis, Mo.
Wilson, R. A., St. Louis, Mo.
Shrine Mosque, Springfield, Mo.

MONTANA
Rose Garden Hall, Bozeman, Mont.
Michaels, M., Mgr., Tavern Inn, Great Falls, Mont.

NEW JERSEY
Abrahams, Maurice, Ross Fenton Farms, Asbury Park, N. J.
Ross Fenton Farms, Asbury Park, N. J.
Brown, Harry D., Atlantic City, N. J.
Ideal Studios, Hudson Heights, N. J.
Irvington Elks' Hall, Irvington, N. J.
Irvington Moose Hall, Irvington, N. J.
Gables, The, Wm. Katz, Prop., Milburn, N. J.
Lamanna, Anthony C., Roseland Ballroom, Newark, N. J.
Royal Ballroom, Newark, N. J.
Hamilton Chateau, North Bergen, N. J.
Berg, Harry, Paterson, N. J.
Deheart, Harry, Fanwood Farms, Scotch Plains, N. J.
Fanwood Farms, Scotch Plains, N. J.
Cannon, John C., Roseland Ballroom, Trenton, N. J.
Simone, John W., Trenton, N. J.
White Horse Volunteer Fire Co., Trenton, N. J.
Elks' Lodge, Union City, N. J.
Chasen, Louis, Vineland, N. J.
Maselli, James, Vineland, N. J.

NEW YORK
National Vaudeville Exchange, Buffalo, N. Y.
Travers, A. A., Booking Agent, Buffalo, N. Y.
Brown, Arthur, Fisherman's Rest, Burden Lake, N. Y.
Horton, Albert, Dance Promoter, Hornell, N. Y.
William, Ruth, Plantation Casino, La Salle, N. Y.
Great Neck High School, Great Neck, L. I., N. Y.
Meisner, Robt. O., Seaford, L. I., N. Y.
The Davenport Shore Club, New Rochelle, N. Y.
Grieg, Peter, New York City, N. Y.
McCord Music Covers, New York City, N. Y.
Town Hall, New York City, N. Y.
Venice Restaurant, Olean, N. Y.
Marigold Restaurant, Rochester, N. Y.
Cavanagh, Jesse M., Saratoga Springs, N. Y.
Phi Kappa Psi Fraternity, Syracuse, N. Y.
Myers, Francis A., Utica, N. Y.

NORTH CAROLINA
Junior College, Asheville, N. C.
O. Henry Hotel, Greensboro, N. C.
German Club, N. C. State University, Raleigh, N. C.
Hugh Morson High School Auditorium, Raleigh, N. C.
Needham Broughton High School Auditorium, Raleigh, N. C.

NORTH DAKOTA
Manning, J. E., Lake View Pavilion, Lake Williams, N. D.
Sawyer, Russell, Minot, N. D.

OHIO
Antram, Noris, Guardian P. H. C. Lodge No. 11, Alliance, Ohio.
Land o' Dance, Cincinnati, Ohio.
McMillan Amusement Co., Cincinnati, Ohio.
Allerton Hotel, Cleveland, Ohio.
Cleveland Hotel, Cleveland, Ohio.
Duff, Wilber, Theatrical Promoter, Cleveland, Ohio.
Hollenden Hotel, Cleveland, Ohio.
Jun. Mar, Cleveland, Ohio.
Leval, Walter, Cleveland, Ohio.
Olmstead Hotel, Cleveland, Ohio.
Red Lantern Restaurant, Cleveland, Ohio.
Sindelar, Ed, Mgr. Riverside Gardens, Cleveland, Ohio.
Statler Hotel, Cleveland, Ohio.
White Sun Restaurant, Cleveland, Ohio.
Winton Hotel, Cleveland, Ohio.
Barnet, Geo., Columbus, Ohio.
Planigan, J. B., Sunset Gardens, Drakesburg, Ohio.
Sunset Gardens, Drakesburg, Ohio.
Botzer, Chester, Mansfield, Ohio.
Murray, David J., Marion, Ohio.
Baumhart, Paul T., Oberlin, O.
Scioto County Fair, Portsmouth, Ohio.
Forest Park, Toledo, Ohio.
Palmetto Cafe, Toledo, Ohio.
Sharp, Harland, Upper Sandusky, Ohio.
Tierney, Frank, Mgr., Youngstown, Ohio.

OKLAHOMA
High School Auditorium, Okmulgee, Okla.
Beau Monde Night Club, Tulsa, Okla.
Falkenberg, W. P., Manager, Tulsa Amusement Co., Casa Loma Dance Hall, Tulsa Co., Crystal City Park, Louver Dance Hall, Tulsa, Okla.

OREGON
Willard Hotel, Klamath Falls, Ore.

PENNSYLVANIA
G. B. Russell, Dancing Academy, Altoona, Pa.
Aldridge, R. D., Hecla Park, Bellefonte, Pa.
Smith's Inn, Brandonville, Pa.
Carbon County Agricultural Assoc. of Pennsylvania.
Cummins, Clarence R., Erie, Pa.
Elks' Temple, Erie, Pa.
McVoy, Ross, Erie, Pa.
Yacht Club, Harvey's Lake, Pa.
Waslesky, Mgr. Roseland Ballroom, Hazleton, Pa.
Keeler, W. Reyrburn, Indiana, Pa.
Walsh, William B., Johnstown, Pa.
Baker, Walter, Lancaster, Pa.
Eby, Ira C., Lancaster, Pa.
Kiphorn, Richard, Lancaster, Pa.
Mishler, I. C., Lancaster, Pa.
Vacuum Stop Co., Lansdowne, Pa.
Lambert, W. J., Latrobe, Pa.
Chateau, Laurel, Pa.

Leighton Fair, Leighton, Pa.
Hollobaugh, O. A., Mahoning Park, New Bethlehem, Pa.
Tierno, Frank, New Alexandria, Pa.
Kenna, Jos. H., New Castle, Pa.
Carr, Vincent, Philadelphia, Pa.
Gibson, John T., Theatrical Promoter, Philadelphia, Pa.
Krimm, W. Ray, Philadelphia, Pa.
Littlefield, Mrs. Caroline, Philadelphia, Pa.
Shaw, Harry, Manager Earl Theatre, Philadelphia, Pa.
Thomshesky, M., Mgr., Philadelphia, Pa.
Mack Institute, Pittsburgh, Pa.
Severin and Parson, St. Mary's, Pa.
Moose Hall, Shenandoah, Pa.
Larsen, Edgar, Oakview Park, Warren, Pa.
Brown and Davis Dance Co., Wernersville, Pa.
Mallow, Homer R., Wilkes Barre, Pa.
Mallow Hotel Sterling, Wilkes Barre, Pa.
Wyoming Valley Country Club, Wyoming Valley, Pa.
Ettline, John F., Manager Alcazar Ballroom, York, Pa.
Old Mill Inn, York, Pa.
Weinbrook, Jos., York, Pa.

RHODE ISLAND
Kalua Troupe, Providence, R. I.

SOUTH CAROLINA
Stewart, D. W., Happy Hours, Florence, S. C.
Upchurch, J. M., Greenville, S. C.

SOUTH DAKOTA
Maxwell, J. E., Manager, Fair Grounds Pavilion, Tripp, S. D.
Jung, L. P., Watertown, S. D.

TEXAS
Gregory Auditorium, Austin, Texas.
High School Auditorium, Austin, Texas.
High School Auditorium, Corsicana, Texas.
Swor, Albert (Bert), Dallas, Texas.
Loller, W. C., Dance Promoter, Denison, Texas.
Catholic Community Center, El Paso, Texas.
High School Auditorium, El Paso, Texas.
Scottish Rite Auditorium, El Paso, Texas.
Lake Worth Amusement Co., Geo. T. Smith, Manager, Fort Worth, Texas.
Jones, Hal J., Manager, Marathon Amusement Co., Galveston, Texas.
Sherman Hall, Sherman, Tex.
Texas High School Auditorium, Texarkana, Tex.

UTAH
Price, Bithel, Murray, Utah.
The Beach, Provo, Utah.
Reese, Fred M., Salt Lake City, Utah.

VIRGINIA
Swavely, Eli, and the Swavely School, Manassas, Va.
Holtzschetter, W. A., Norfolk, Va.
Miller & Rhoads, Inc., Richmond, Va.

WASHINGTON
Deming Hall, Deming, Wash.
North Pacific Fair Association, Everett, Wash.
Chinese Garden Cafe, Seattle, Wash.
Green Mill Roadhouse, Seattle, Wash.

WEST VIRGINIA
High School Auditorium, Charleston, W. Va.
Chippes, E. L., Huntington, W. Va.
Friedrick Hotel, Huntington, W. Va.
Hotel Pritchard, Huntington, W. Va.
Hot Feet Club, Huntington, W. Va.
Station WSAA, Huntington, W. Va.
Commencement Hall, Morgantown, W. Va.
Joyland Dance Hall, Faden City, W. Va.

WISCONSIN
Kangaroo Lakes Hotel, H. M. Butler, Mgr., Baileys Harbor, Wis.
Chippewa Valley Varsity Club, Eau Claire, Wis.
Joern, B. V., Eau Claire, Wis.
Cronce, Alger, Embarrass, Wis.
Dolan, Fred, Escobal, Wis.
Haensgen, Edward, Fond du Lac, Wis.
La Crosse State Teachers' College, La Crosse, Wis.
Conger, Robert, Madison, Wis.
Tobin, William, Madison, Wis.
Sheboygan County Fair Grounds, Sheboygan, Wis.

WYOMING
Lynch, James, Laramie, Wyo.

DISTRICT OF COLUMBIA
Bruno, Mrs. Amedeo, Washington, D. C.
Cobb, Harvey, Washington, D. C.
Constitution Hall, Washington, D. C.
D. A. R. Building, Washington, D. C.
Hollander, Milton, Washington, D. C.
Lincoln Colonade, Washington, D. C.
Press Grill, Washington, D. C.

CANADA
Bailey S. S., Venetian Gardens, Montreal, Canada.
Barber, William, St. Catharines, Ont., Can.
Cascade Dance Hall, Banff, Canada.
Chez Henry Cafe, Ottawa, Can.
Finestone, Hess, Finestone Agency, Montreal, Canada.
Massurette, Edmund, London, Ont., Canada.
Mayfair Club, Toronto, Canada.
Music Corporation of Canada, Pat Burd and J. S. Burd, Toronto, Canada.
Mitchell, T. D., Moose Jaw, Sask., Canada.
Montreal Free Press, Montreal, Can.
Paramount Ballroom, Montreal, Can.
Richardson, Wm. and David, Toronto, Can.
Thomas Inn, Riverside, Ont., Canada.
Williams, W. E., Vancouver, B. C., Canada.

MISCELLANEOUS
Armstrong, Ed.
Ballantine, Salda.
Beckridge, Lew, Theatrical Promoter.
Beau Monde, Fred, Theatrical Promoter.
Benson, Harry.
Bishop Johnnie.
Blank, Alvin A., and his Dance Halls.
Bryant, Lester, Theatrical Promoter.
Burns, Maurice, Theatrical Promoter.
Calvert, Charles, Theatrical Producer.
Clive, E. E., Theatrical Promoter.
Coates, W. W., Promoter.
Collins, Bert, Theatrical Promoter.
Cremonesi, Paul, Mgr., Eagle Grand Opera Co.
Dale, Frances (of the Dale Players).
Darling, Richard, Promoter.
Davis, Harold.
Dolen & Bongor, Theatrical Promoters.
Dunn Amusement Co., Theatrical Promoters.
Evans, Harry Ike, Promoter.
Fox Film Corporation.
Frankel, Max.
Friedlander, Wm. B., Manager "Jonica" Co. Gonia, George F.
Hernert, Miss Eleanor.
Hevia, Harold, Theatrical Promoter.
Holden, Waldo, Toronto, Can.
Hurtig, Manager Joe, Theatrical Promoter.
James, Manager Jimmy, Theatrical Promoter.
Jermom, John G., Theatrical Producer.
Kipp, Roy.
Kirkwood, Kathleen, Manager Malinda Co.

Kolb, Matt, Theatrical Promoter.
 Kraus, David, Theatrical Producer.
 Lewis, Harry C., Theatrical Producer.
 McDaniels, J. P.
 McEwan, Geo. F., Promoter.
 McKay, Gail B., Promoter.
 Mack, John B., Theatrical Promoter.
 Macloon, Louis O., Theatrical Promoter.
 Micheljohn and Dunn, Theatrical Promoters.
 Miller & Slater, "Rennet Wild" Co.
 Mindlin, Ben, Theatrical Promoter.
 Morgantern, C. Wm., Theatrical Promoter.
 Mullens, J. H.
 Patterson, Ralph, Theatrical Promoter.
 Pullman, Kate, Theatrical Producer.
 Roberts, Ted, Promoter.
 Robertson, A. D., Promoter.
 Rock, C. E. & Co., Amusement Promoters.
 Romig, Jack, Theatrical Promoter.
 Rosen, Leo.
 Schorr, Morris, Theatrical Promoter.
 Selwyn, Mrs. Ruth.
 Sharp, Tracy, Promoter.
 Smith, Luther, Manager Scheell Sisters Show.
 Smith, S. R., Promoter.
 Snelson, Floyd G., Mgr., Dixie Crackerjacks.
 Stanton, Willard and Stanford Theatrical
 Steinberg Bros., Ed., Dave and Joe.
 Promoters.
 Sullivan, Pete.
 Ten Eyck, Geo. B., Theatrical Promoter.
 Trout & Heff, Theatrical Promoters.
 Vail, Billy, Theatrical Promoter.
 Vernon, Vinton.
 Vokel, Alexander, Theatrical Promoter.
 Young, Felix, Theatrical Promoter.

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

ALABAMA

Liberty Theatre, Attalla, Ala.
 Bell Theatre, Gadsden, Ala.
 Capitol Theatre, Gadsden, Ala.
 Princess Theatre, Gadsden, Ala.
 Ritz Theatre, Gadsden, Ala.
 Gayety Theatre, Mobile, Ala.
 Pike Theatre, Mobile, Ala.
 Rainbow Theatre, Opelika, Ala.

ARKANSAS

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

CALIFORNIA

Fairlyland Theatre, Anaheim, Calif.
 Photo Theatre, Burlingame, Calif.
 National Theatre, Chico, Calif.
 Senator Theatre, Chico, Calif.
 Strand Theatre, Gilroy, Calif.
 Andy White Attraction Co., Hollywood, Calif.
 Carter Theatre, Long Beach, Calif.
 Dale Theatre, Long Beach, Calif.
 Ebel Theatre, Long Beach, Calif.
 State Theatre, Martinez, Calif.
 State Theatre, Napa, Calif.
 State Theatre, Orville, Calif.
 Golden State Theatre, Riverside, Calif.
 Rubidoux Theatre, Riverside, Calif.
 Uelid Theatre, San Bernardino, Calif.
 Hillcrest Theatre, San Diego, Calif.
 Ramona Theatre, San Diego, Calif.
 Casa Grand Theatre, Santa Clara, Calif.
 National Theatre, Woodland, Calif.

COLORADO

Pueblo Theatre, Pueblo, Col.

CONNECTICUT

Colonial Theatre, Bridgeport, Conn.
 Orpheum Theatre, Bridgeport, Conn.
 Paramount Theatre, Bridgeport, Conn.
 Crown Theatre, Hartford, Conn.
 Grand Theatre, Hartford, Conn.
 Liberty Theatre, Hartford, Conn.
 Palace Theatre, Middletown, Conn.
 Rialto Theatre, New Britain, Conn.
 Howard Theatre, New Haven, Conn.
 Pequot Theatre, New Haven, Conn.
 White Way Theatre, New Haven, Conn.
 Bradley Theatre, Putnam, Conn.
 Darien Theatre, Stamford, Conn.
 Hillcrest Theatre, Taftville, Conn.
 Thomaston Opera House, Thomaston, Conn.
 Alhambra Theatre, Waterbury, Conn.
 Carroll Theatre, Waterbury, Conn.
 Garden Theatre, Waterbury, Conn.
 Strand Theatre, Winsted, Conn.

DELAWARE

Everett Theatre, Middletown, Del.
 Plaza Theatre, Milford, Del.
 Broadway Theatre, Wilmington, Del.
 Rialto Theatre, Wilmington, Del.
 Strand Theatre, Wilmington, Del.

FLORIDA

Avalon Theatre, Avon Park, Fla.
 Hollywood Theatre, Hollywood, Fla.
 Palace Theatre, Lakeland, Fla.
 Victoria Theatre, New Smyrna, Fla.
 Baby Grand Theatre, Orlando, Fla.
 Grand Theatre, Winter Haven, Fla.
 Williamson Theatre, Winterhaven, Fla.

GEORGIA

Alamo Theatre, No. 1, Atlanta, Ga.
 De Kalb Theatre, Atlanta, Ga.

IDAHO

Granada Theatre, Lewiston, Idaho.
 Rex Theatre, Lewiston, Idaho.

ILLINOIS

Temple Theatre, Alton, Ill.
 Caploy Theatre, Barrington, Ill.
 Grand Theatre, Bloomington, Ill.
 Lincoln Theatre, Bloomington, Ill.
 Park Theatre, Champaign, Ill.
 Princess Theatre, Champaign, Ill.
 Cinema Art Theatre, Chicago, Ill.
 Indiana Theatre, Chicago, Ill.
 Duquoin Theatre, Duquoin, Ill.
 Drake Theatre, East St. Louis, Ill.
 Rialto Theatre, Pekin, Ill.
 Garden Theatre, Peoria, Ill.
 Balasco Theatre, Quincy, Ill.
 Empire Theatre, Quincy, Ill.
 Orpheum Theatre, Quincy, Ill.
 Washington Square Theatre, Quincy, Ill.
 Rialto Theatre, Rockford, Ill.
 American Theatre, Rock Island, Ill.
 Riviera Theatre, Rock Island, Ill.
 Colonial Theatre, Urbana, Ill.

INDIANA

Orpheum Theatre, Anderson, Ind.
 Regent Theatre, Anderson, Ind.
 Ritz Theatre, Anderson, Ind.
 Indiana Theatre, Bloomington, Ind.
 Conley Theatre, Frankfort, Ind.
 Colonial Theatre, Indianapolis, Ind.
 Irving Theatre, Indianapolis, Ind.
 Lincoln Square Theatre, Indianapolis, Ind.
 Mutual Theatre, Indianapolis, Ind.
 My Theatre, Indianapolis, Ind.
 Old Trails Theatre, Indianapolis, Ind.
 Walker Theatre, Indianapolis, Ind.
 Colonial Theatre, Kokomo, Ind.
 Isis Theatre, Kokomo, Ind.

Woods Theatre, Kokomo, Ind.
 Mishawaka Theatre, Mishawaka, Ind.
 Grand Picture House, New Albany, Ind.
 Kerrigan House, New Albany, Ind.
 Oliver Theatre, South Bend, Ind.
 Rex Theatre, Terre Haute, Ind.
 Moon Theatre, Vincennes, Ind.

IOWA

Strand Theatre, Boone, Iowa.
 Liberty Theatre, Council Bluffs, Iowa.
 Iowa Theatre, Fort Dodge, Iowa.
 Lyric Theatre, Fort Dodge, Iowa.
 Pokadot Theatre, Fort Dodge, Iowa.
 Capitol Theatre, Marshalltown, Iowa.
 Orpheum Theatre, Ottumwa, Iowa.
 Graham Theatre, Washington, Iowa.

KANSAS

Columbia Theatre, Coffeyville, Kan.
 New Tackett Theatre, Coffeyville, Kan.
 Tackett Theatre, Coffeyville, Kan.
 Erie Theatre, El Dorado, Kan.
 City Theatre, Junction City, Kan.
 Cozy Theatre, Junction City, Kan.
 Uptown Theatre, Junction City, Kan.
 Midway Theatre, Kansas City, Kan.
 Dickinson Theatre, Lawrence, Kan.
 Orpheum Theatre, Lawrence, Kan.
 Variety Theatre, Lawrence, Kan.
 Marshall Theatre, Manhattan, Kan.
 Wareham Theatre, Manhattan, Kan.
 Cozy Theatre, Pittsburg, Kan.
 Royal Theatre, Salina, Kan.

KENTUCKY

Sylvia Theatre, Bellevue, Ky.
 Family Theatre, Covington, Ky.
 Shirley Theatre, Covington, Ky.
 Ada Meade Theatre, Lexington, Ky.
 Lexington Opera House, Lexington, Ky.
 Crown Theatre, Louisville, Ky.
 East Broadway Theatre, Louisville, Ky.
 Ideal Theatre, Louisville, Ky.
 Gayety Theatre, Louisville, Ky.
 K. C. Columbia Theatre, Louisville, Ky.
 Lyric Theatre, Louisville, Ky.
 Norman Theatre, Louisville, Ky.
 Pythian Theatre, Louisville, Ky.
 West Broadway Theatre, Louisville, Ky.
 Wright Players, Mary Anderson Theatre,
 Louisville, Ky.

LOUISIANA

Seigie Theatre, Monroe, La.
 Lafayette Theatre, New Orleans, La.
 Saenger Theatre, Shreveport, La.
 Happy Hour Theatre, West Monroe, La.

MARYLAND

Belmond Theatre, Baltimore, Md.
 Boulevard Theatre, Baltimore, Md.
 Community Theatre, Baltimore, Md.
 Forrest Theatre, Baltimore, Md.
 Grand Theatre, Baltimore, Md.
 Lincoln Theatre, Baltimore, Md.
 Palace Picture House, Baltimore, Md.
 Roosevelt Theatre, Baltimore, Md.
 State Theatre, Baltimore, Md.
 State Theatre, Bethesda, Md.
 New Theatre, Elkton, Md.

MASSACHUSETTS

Colonial Theatre, Andover, Mass.
 Repertory Theatre, Boston, Mass.
 Majestic Theatre, Brockton, Mass.
 Thompson Sq. Theatre, Charlestown, Mass.
 Majestic Theatre, Fitchburg, Mass.
 Strand Theatre, Fitchburg, Mass.
 Lafayette Theatre, Haverhill, Mass.
 Capitol Theatre, Leominster, Mass.
 Crown Theatre, Lowell, Mass.
 Victory Theatre, Lowell, Mass.
 Medford Theatre, Medford, Mass.
 Riverside Theatre, Medford, Mass.
 Liberty Theatre, Roxbury, Mass.
 State Theatre, Stoughton, Mass.
 Steinberg Theatre, Webster, Mass.
 Community Playhouse, Wellesley Hills, Mass.

MICHIGAN

Lafayette Theatre, Bay City, Mich.
 Temple Theatre, Bay City, Mich.
 Woodside Theatre, Bay City, Mich.
 Washington Theatre, Bay City, Mich.
 Wenonah Theatre, Bay City, Mich.
 Broadway Theatre, Detroit, Mich.
 Shubert-Detroit Theatre, Detroit, Mich.
 Broadway Theatre, Flint, Mich.
 Columbia Theatre, Flint, Mich.
 Durant Theatre, Flint, Mich.
 Michigan Theatre, Flint, Mich.
 Richard Theatre, Flint, Mich.
 Savoy Theatre, Flint, Mich.
 Star Theatre, Flint, Mich.
 State Theatre, Flint, Mich.
 Strand Theatre, Flint, Mich.
 Savoy Theatre, Grand Rapids, Mich.
 Majestic Theatre, Muskegon, Mich.
 Michigan Theatre, Muskegon, Mich.
 Regent Theatre, Muskegon, Mich.
 State Theatre, Muskegon, Mich.
 Strand Theatre, Muskegon, Mich.
 Rivera Theatre, Niles, Mich.
 Lincoln Theatre, Owosso, Mich.
 Colonial Theatre, Sault Ste. Marie, Mich.
 Strand Theatre, Sault Ste. Marie, Mich.
 Temple Theatre, Sault Ste. Marie, Mich.

MISSISSIPPI

Rupert Richard's Theatre, Picayune, Miss.
 Yazoo Theatre, Yazoo, Miss.

MISSOURI

Model Theatre, Carthage, Mo.
 Gem Theatre, Joplin, Mo.
 New Theatre, Joplin, Mo.
 Lincoln Theatre, Kansas City, Mo.
 Baby Grand Theatre, Moberly, Mo.
 Independent Exhibitors' Theatres, St. Louis,
 Mo.
 Star Theatre, Sedalia, Mo.

MONTANA

Roman Theatre, Red Lodge, Mont.

NEBRASKA

Rivoli Theatre, Beatrice, Neb.
 Bonham Theatre, Fairbury, Neb.
 Rivoli Theatre, Hastings, Neb.
 Strand Theatre, Hastings, Neb.
 Kearney Opera House, Kearney, Neb.
 Luna Theatre, North Platte, Neb.

NEVADA

Roxie Theatre, Reno, Nev.

NEW JERSEY

Ocean Theatre, Asbury Park, N. J.
 Capitol Theatre, Atlantic City, N. J.
 Lyric Theatre, Atlantic City, N. J.
 Royal Theatre, Atlantic City, N. J.
 Strand Theatre, Atlantic City, N. J.
 Rivoli Theatre, Belmar, N. J.
 Criterion Theatre, Bridgeton, N. J.
 New Butler Theatre, Butler, N. J.
 Park Theatre, Caldwell, N. J.
 Apollo Theatre, Camden, N. J.
 New Century Theatre, Camden, N. J.
 Towers Theatre, Camden, N. J.
 Victoria Theatre, Camden, N. J.
 Walt Whitman Theatre, Camden, N. J.
 Ritz Theatre, Carters, N. J.
 Strand Theatre, Clifton, N. J.
 Playhouse Theatre, Dover, N. J.
 Englewood Theatre, Englewood, N. J.
 Lyceum Theatre, East Orange, N. J.
 Roxy Theatre, Glassboro, N. J.

Blahop's Theatre, Hoboken, N. J.
 Liberty Theatre, Irvington, N. J.
 Rex Theatre, Irvington, N. J.
 Liberty Theatre, Jersey City, N. J.
 Lincoln Theatre, Kearny, N. J.
 Palace Theatre, Lakewood, N. J.
 Strand Theatre, Lakewood, N. J.
 Plaza Theatre, Linden, N. J.
 Oxford Theatre, Little Falls, N. J.
 Ritz Theatre, Lyndhurst, N. J.
 American Theatre Newark, N. J.
 Bergen Theatre, Newark, N. J.
 Cameo Theatre, Newark, N. J.
 City Theatre, Newark, N. J.
 Congress Theatre, Newark, N. J.
 Court Theatre, Newark, N. J.
 De Luxe Theatre, Newark, N. J.
 Grove Theatre, Newark, N. J.
 Lyceum Theatre, Newark, N. J.
 Treat Theatre, Newark, N. J.
 Morlyn Theatre, Ocean City, N. J.
 Strand Theatre, Ocean City, N. J.
 Grant Lee Theatre, Palisades, N. J.
 Palace Theatre, Passaic, N. J.
 Rialto Theatre, Passaic, N. J.
 Capitol Theatre, Paterson, N. J.
 Plaza Theatre, Paterson, N. J.
 Rialto Theatre, Paterson, N. J.
 Broadway Theatre, Pitman, N. J.
 Pompton Lakes Theatre, Pompton Lakes,
 N. J.
 Liberty Theatre, Rutherford, N. J.
 Traco Theatre, Toms River, N. J.
 Verona Theatre, Verona, N. J.
 Rialto Theatre, West New York, N. J.
 Rivoli Theatre, West New York, N. J.
 Wilson Theatre, West New York, N. J.
 Westwood Theatre, Westwood, N. J.

NEW MEXICO

Pastime Theatre, Albuquerque, N. M.

NEW YORK

Colonial Theatre, Albany, N. Y.
 Eagle Theatre, Albany, N. Y.
 Harmanus Theatre, Albany, N. Y.
 Leland Theatre, Albany, N. Y.
 Madison Theatre, Albany, N. Y.
 Ritz Theatre, Albany, N. Y.
 Royal Theatre, Albany, N. Y.
 Strand Theatre, Albany, N. Y.
 Orpheum Theatre, Amsterdam, N. Y.
 Capitol Theatre, Auburn, N. Y.
 Apollo Theatre, Brooklyn, N. Y.
 Brooklyn Little Theatre, Brooklyn, N. Y.
 Classic Theatre, Brooklyn, N. Y.
 Empress Theatre (Fulton Street), Brooklyn,
 N. Y.
 Mapleton Theatre, Brooklyn, N. Y.
 Parkway Theatre, Brooklyn, N. Y.
 Granada Theatre, Buffalo, N. Y.
 Kenmore Theatre, Buffalo, N. Y.
 Community Theatre, Catskill, N. Y.
 Cortland Theatre, Cortland, N. Y.
 Temple Theatre, Cortland, N. Y.
 Strand Theatre, Dolgeville, N. Y.
 State Theatre, Glens Falls, N. Y.
 Broadway Theatre, Haverstraw, N. Y.
 Ritz Theatre, Jamestown, N. Y.
 Electric Theatre, Johnstown, N. Y.
 Bayshore Theatre, Bayshore, L. I.
 Rialto Theatre, Patchogue, L. I.
 Patchogue Theatre, Patchogue, L. I.
 Sag Harbor Theatre, Sag Harbor, L. I.
 Arcadia Theatre, New York, N. Y.
 Belmont Theatre, New York City, N. Y.
 Delaney Theatre, New York City, N. Y.
 Florence Theatre, New York City, N. Y.
 Grand Opera House, New York City, N. Y.
 Hollywood Theatre, New York City, N. Y.
 Loconia Theatre, New York City, N. Y.
 Olympia Theatre, New York City, N. Y.
 Park Lane Theatre, New York City, N. Y.
 Resident Theatre, New York City, N. Y.
 Ragona Theatre, New York City, N. Y.
 Ruby Theatre, New York City, N. Y.
 Sun Shine Theatre, New York City, N. Y.
 Tremont Theatre, Webster and Tremont
 Aves., New York City, N. Y.
 Gem Theatre, Oswego, N. Y.
 Pelham Theatre, Pelham, N. Y.
 Liberty Theatre, Poughkeepsie, N. Y.
 Little Theatre, Rochester, N. Y.
 Avon Theatre, Syracuse, N. Y.
 Palace Theatre, Syracuse, N. Y.
 Riviera Theatre, Syracuse, N. Y.
 Colonial Theatre, Utica, N. Y.

NORTH CAROLINA

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

NORTH DAKOTA

Princess Theatre, Fargo, N. D.

OHIO

Allen Theatre, Akron, Ohio.
 Arcade Theatre, Akron, Ohio.
 Dome Theatre, Akron, Ohio.
 Grand Theatre, Akron, Ohio.
 Liberty Theatre, Akron, Ohio.
 Majestic Theatre, Akron, Ohio.
 National Theatre, Akron, Ohio.
 Nixon Theatre, Akron, Ohio.
 Norika Theatre, Akron, Ohio.
 Regent Theatre, Akron, Ohio.
 Rialto Theatre, Akron, Ohio.
 Southern People's Theatre, Akron, Ohio.
 Thornton Theatre, Akron, Ohio.
 Waldorf Theatre, Akron, Ohio.
 Winter Theatre, Akron, Ohio.
 Grand Opera House, Bellefontaine, Ohio.
 Strand Theatre, Bellefontaine, Ohio.
 Evanston Theatre, Cincinnati, O.
 Eastern Theatre, Columbus, Ohio.
 Clinton Theatre, Columbus, Ohio.
 Garden Theatre, Columbus, Ohio.
 Grand Theatre, Columbus, Ohio.
 Grandview Theatre, Columbus, O.
 Hudson Theatre, Columbus, Ohio.
 Knickerbocker Theatre, Columbus, Ohio.
 State Theatre, Columbus, Ohio.
 Victor Theatre, Columbus, O.
 Palace Theatre, Dayton, Ohio.
 Faurot Theatre, Lima, Ohio.
 Lyric Theatre, Lima, Ohio.
 Majestic Theatre, Lima, Ohio.
 Quilma Theatre, Lima, Ohio.
 Auditorium Theatre, Marietta, Ohio.
 Hippodrome Theatre, Marietta, Ohio.
 Putnam Theatre, Marietta, Ohio.
 Ohio Theatre, Marion, Ohio.
 Princess Theatre, Marion, Ohio.
 Elzane Theatre, Martins Ferry, O.
 Fenray Theatre, Martins Ferry, Ohio.
 Strand Theatre, Middletown, Ohio.
 Lyric Theatre, Mt. Vernon, Ohio.
 Memorial Theatre, Mt. Vernon, Ohio.
 Vine Theatre, Mt. Vernon, Ohio.
 Castamba Theatre, Shelby, Ohio.
 Opera House, Shelby, Ohio.
 Shine's Ohio Theatre, Sidney, Ohio.
 Uring's Old Rex Theatre, Steubenville, Ohio.
 Clifford Theatre, Urbana, Ohio.
 Lyric Theatre, Urbana, Ohio.
 Fayette Theatre, Washington C. H., Ohio.
 Grand Theatre, Zanesville, Ohio.
 Imperial Theatre, Zanesville, Ohio.
 Liberty Theatre, Zanesville, Ohio.
 Quimby Theatre, Zanesville, Ohio.
 Weller Theatre, Zanesville, Ohio.

OKLAHOMA

Bays Theatre, Blackwell, Okla.
 New Rivoli Theatre, Blackwell, Okla.
 Palace Theatre, Blackwell, Okla.
 Ritz Theatre, Chickasha, Okla.
 Artex Theatre, Enid, Okla.
 New Mecca Theatre, Enid, Okla.
 Orpheum Theatre, Lawton, Okla.
 Palace Theatre, Oklahoma City, Okla.
 Winter Garden Theatre, Picher, Okla.
 Odeon Theatre, Shawnee, Okla.
 Empire Theatre, Tonkawa, Okla.
 Palace Theatre, Tulsa, Okla.

OREGON

Hellig Theatre, Eugene, Ore.
 Capitol Theatre, Portland, Ore.
 Circle Theatre, Portland, Ore.
 Moreland Theatre, Portland, Ore.
 Venetian Theatre, Portland, Ore.

PENNSYLVANIA

Queen Theatre, Allquippa, Pa.
 New Allen Theatre, Allentown, Pa.
 Southern Theatre, Allentown, Pa.
 Bello Theatre, Belle Vernon, Pa.
 Verdi Theatre, Belle Vernon, Pa.
 College Theatre, Bethlehem, Pa.
 Colonial Theatre, Bethlehem, Pa.
 Savoy Theatre, Bethlehem, Pa.
 State Theatre, Bethlehem, Pa.
 Lyric Theatre, California, Pa.
 Barns Theatre, Elwood City, Pa.
 Liberty Theatre, Elwood City, Pa.
 Majestic Theatre, Elwood City, Pa.
 Palace Theatre, Erie, Pa.
 Park Theatre, Erie, Pa.
 Orpheum Theatre, Franklin, Pa.
 Keawick Theatre, Glenside, Pa.
 Broad Theatre, Harrisburg, Pa.
 Grand Theatre, Harrisburg, Pa.
 Favinus Theatre, Jessup, Pa.
 Academy of Music, Lebanon, Pa.
 Capitol Theatre, Lebanon, Pa.
 Colonial Theatre, Lebanon, Pa.
 Jackson Theatre, Lebanon, Pa.
 Theatorium, Lebanon, Pa.
 Park Theatre, Lehighton, Pa.
 Embassy Theatre, Lewistown, Pa.
 Rialto Theatre, Lewistown, Pa.
 Media Theatre, Media, Pa.
 Olympic Theatre, Monacaen, Pa.
 Brighton Theatre, New Brighton, Pa.
 Garrick Theatre, Norristown, Pa.
 Grand Theatre, Norristown, Pa.
 New Norris Theatre, Norristown, Pa.
 Palm Theatre, Palmerton, Pa.
 Favinus Theatre, Peckville, Pa.
 Fernrock Theatre, Philadelphia, Pa.
 Gibson Theatre, Philadelphia, Pa.
 Girard Theatre, Philadelphia, Pa.
 Nixon-Grand Theatre, Philadelphia, Pa.
 Oxford Theatre, Philadelphia, Pa.
 Standard Theatre, Philadelphia, Pa.
 Grand Theatre, Pittsburgh, Pa.
 Waynesburg Opera House, Waynesburg, Pa.
 Rialto Theatre, Williamsport, Pa.

RHODE ISLAND

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

SOUTH CAROLINA

Royal Theatre, Columbia, S. C.
 Town Theatre, Columbia, S. C.
 Ritz Theatre, Spartanburg, S. C.

SOUTH DAKOTA

Jewell Theatre, Sioux Falls, S. D.

TENNESSEE

Criterion Theatre, Johnson City, Tenn.
 Liberty Theatre, Johnson City, Tenn.
 Majestic Theatre, Johnson City, Tenn.
 Both Theatre, Knoxville, Tenn.

TEXAS

Star Theatre, Austin, Texas.
 Palace Theatre, Burk Burnett, Texas.
 Little Theatre, Dallas, Texas.
 Connelley Theatre, Eastland, Texas.
 Texas Grand Theatre, El Paso, Tex.
 Pearl Theatre, Fort Worth, Texas.
 Dixie Theatre, Galveston, Texas.
 Claire Theatre, Jacksonville, Texas.
 Palace Theatre, Lufkin, Texas.
 Pines Theatre, Lufkin, Texas.
 Texan Theatre, Lufkin, Texas.
 American Theatre, Mexia, Texas.
 Austin Theatre, Nacogdoches, Texas.
 Palace Theatre, Nacogdoches, Texas.
 Little Theatre, Oak Cliff, Texas.
 Lamar Theatre, Paris, Tex.
 Liberty Theatre, Ranger, Texas.
 Harland Theatre, San Antonio, Texas.
 Highland Park Theatre, San Antonio, Texas.
 National Theatre, San Antonio, Texas.
 Sam Houston Theatre, San Antonio, Texas.
 Uptown Theatre, San Antonio, Texas.
 Zaragoza Theatre, San Antonio, Texas.
 Texas Theatre, Sherman, Texas.
 Washington Theatre, Sherman, Texas.
 High School Auditorium, Temple, Texas.
 High School Auditorium Theatre, Tyler,
 Texas.
 Queen Theatre, Wichita Falls, Texas.

UTAH

Rialto Theatre, Salt Lake City, Utah.
 State Theatre, Salt Lake City, Utah.

VIRGINIA

Apollo Theatre, Hampton, Va.
 Lyric Theatre, Hampton, Va.
 Scott Theatre, Hampton, Va.
 Broadway Theatre, Hopewell, Va.
 Belvedere Theatre, Lynchburg, Va.
 Gayety Theatre, Lynchburg, Va.
 Arcade Theatre, Norfolk, Va.
 Carlton, George M., Stock Company, Colonial
 Theatre, Norfolk, Va.
 Colonial Theatre, Norfolk, Va.
 Manhattan Theatre, Norfolk, Va.
 Newport Theatre, Norfolk, Va.
 Marcel Theatre, Petersburg, Va.
 American Theatre, Phoebus, Va.

WASHINGTON

O. U. R. Theatre, Bellingham, Wash.
 Liberty Theatre, Everett, Wash.
 Kelso Theatre, Kelso, Wash.
 Columbia Theatre, Longview, Wash.
 Peeking Theatre, Longview, Wash.
 Arabian Theatre, Seattle, Wash.
 Bagdad Theatre, Seattle, Wash.
 Beacon Theatre, Seattle, Wash.
 Chaerle Theatre, Seattle, Wash.
 Columbian Theatre, Seattle, Wash.
 Danz, John, Theatres, Seattle, Wash.
 Egyptian Theatre, Seattle, Wash.
 Embassy Theatre, Seattle, Wash.
 Fairmont Theatre, Seattle, Wash.
 Gala Theatre, Seattle, Wash.
 Granada Theatre, Seattle, Wash.
 Hollywood Theatre, Seattle, Wash.
 Liberty Theatre, Seattle, Wash.
 Madrona Theatre, Seattle, Wash.
 Majestic Theatre, Seattle, Wash.
 Metropolitan Theatre, Seattle, Wash.
 Mission Theatre, Seattle, Wash.
 Neptune Theatre, Seattle, Wash.
 Paramount Theatre, Seattle, Wash.
 Portola Theatre, Seattle, Wash.
 Ridgement Theatre, Seattle, Wash.
 Royal Theatre, Seattle, Wash.

Boycroft Theatre, Seattle, Wash.
Society Theatre, Seattle, Wash.
Uptown Theatre, Seattle, Wash.
Venetian Theatre, Seattle, Wash.
Woodland Theatre, Seattle, Wash.
Dream Theatre, Sedro-Woolley, Wash.
Audian Theatre, Spokane, Wash.
Granada Theatre, Spokane, Wash.
Liberty Theatre, Spokane, Wash.
Capitol Theatre, Tacoma, Wash.
Riviera Theatre, Tacoma, Wash.

WEST VIRGINIA

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

WISCONSIN

Rex Theatre, Beloit, Wis.
Rivoli Theatre, Chippewa Falls, Wis.
Beverly Theatre, Janesville, Wis.
Majestic Theatre, Madison, Wis.
Ortor Theatre, Madison, Wis.
Palace Theatre, Madison, Wis.
White House Theatre, Milwaukee, Wis.
Butterfly Theatre, Sheboygan, Wis.
Star Theatre, Sheboygan, Wis.
Van der Waart Theatre, Sheboygan, Wis.
Eventide Theatre, Wausau, Wis.

WYOMING

Castle Creek Theatre, Lavoys, Wyo.

DISTRICT OF COLUMBIA

Belasco Theatre, Washington, D. C.
Howard Theatre, Washington, D. C.
Lincoln Theatre, Washington, D. C.

Universal Chain Enterprises.

CANADA

Capitol Theatre, Belleville, Ont., Canada.
Pantages Theatre, Edmonton, Alberta, Can.
Theatre des Arts, Montreal, Can.
Regent Theatre, Guelph, Ontario, Canada.
Grand Opera House, Hamilton, Ont., Canada.
Guest Theatre, Hamilton, Ont., Canada.
Lyric Theatre, Hamilton, Ontario, Canada.
Empress Theatre, Lethbridge, Alb., Canada.
Empress Theatre, Medicine Hat, Alberta, Canada.
Webb Theatre, Niagara Falls, Ont., Canada.
Center Theatre, Ottawa, Canada.
Little Theatre, Ottawa, Canada.
Rex Theatre, Ottawa, Canada.
Regent Theatre, Peterboro, Ont., Can.
Grand Theatre, Regina, Sask., Can.
His Majesty's Theatre, Sherbrooke, Quebec, Canada.
Bedford Theatre, Toronto, Canada.
Belsize Theatre, Toronto, Canada.
Capitol Theatre, Toronto, Canada.
Madison Theatre, Toronto, Canada.
Park Theatre, Toronto, Canada.
Weller's Opera House, Trenton, Ont., Can.
Avenue Theatre, Vancouver, B. C., Canada.
Beacon Theatre, Winnipeg, Man., Canada.
Garrick Theatre, Winnipeg, Man., Canada.
Hiatio Theatre, Winnipeg, Man., Canada.

REMARKABLE THINGS SAID

J. C. Carlile, D. D.:

If people are housed like pigs you cannot expect them to become saints.

G. A. Atkinson:

How many Americans know that the city of London forswore its allegiance to George III while the War of Independence was in progress?

Dr. E. W. Gudger:

We've pinned evidence upon the spiders. They kill, kidnap and eat small fishes, frogs, mice, birds, even rattlesnakes.

J. L. Garvin:

The cause of peace is drifting backward.

Ex-Premier Baldwin:

The best citizens to the world and in their world relationship are those who fulfill their duties best to their own country.

Prof. E. G. Spalding:

Standing pat is negative retrogression.

Paul Poiret:

There is nothing reasonable in fashion.

Elmer Rice:

Decency varies according to time and place, to conditions and social strata.

Hen Fruit

"Good morning!" she said to the man behind the counter. "I want half a dozen eggs laid by a black hen."

The other frowned.

"But I can't tell which of my eggs were laid by a black hen," he protested. "Can you?"

"Sure," said the woman.

"Very well," said the storekeeper. "You'd better go and pick them out."

She did as she was bid. A minute later she had selected her six eggs.

"Now tell me," continued the grocer, "how you can pick out eggs that have been laid by a black hen?"

"It's easy," she replied. "You see, they're always the biggest."—Ex.

**"The Moving Finger Writes"
About Labor Events**

CONDUCTORS CHANGE INSURANCE

POLICIES—The Order of Railway Conductors, with headquarters at Cedar Rapids, Iowa, is changing \$80,000,000 worth of insurance policies, held by its 47,000 members in the United States and Canada, from a flat assessment basis to legal reserve policies. It is hoped to complete the task August 1. The change was decided on at the recent convention at Kansas City.

The form of insurance carried by the organization provides for protection from year to year on policies running up to \$5,000. The order will maintain reserves sufficient to guarantee payment of every policy and arrangements have been made whereby \$3,500,000, accumulated under the flat assessment plan, will be set aside to guarantee paid-up protection.

ROUSE DEFEATED AS BIG SIX

PRESIDENT—Leon Rouse, president for sixteen years of New York Typographical Union No. 6 ("Big Six") was defeated for re-election June 10 by Austin Hewson, formerly a New York World printer and now with the New York Daily News. The election was a run-off between Rouse and Hewson.

Before the regular polling two weeks previous to the final election, it was ruled that the winner must receive a majority of the votes cast. There were five nominees. Rouse received 3,100 of the 8,868 votes cast, Hewson 2,200, Frank Cozzolina 1,500, William Towse 500, and Edward Martin 200. At the second election only Rouse and Hewson were candidates. Hewson polled 4,095 votes to Rouse's 3,897, a gain of 1,895 in two weeks' time.

COLORADO REPORTS MANY EIGHT-

HOUR LAW VIOLATIONS—The last biennial report of the Colorado Industrial Commission shows a large number of violations of the women's eight-hour law during 1928-1930. Upon investigation, the majority of the law-breaking employers agreed to observe the statute in the future, but several arrests had to be made in accordance with the law's provisions. The report emphasizes the difficulty of securing information in cases of violation of the eight-hour law, the average woman employe being afraid to give information which may lead to her discharge.

MOORE RE-ELECTED TO LABOR

OFFICE—Tom Moore, president of the Trades and Labor Congress of Canada and Canadian delegate to the International Labor Conference, was re-elected to the governing body of the International Labor Office at Geneva, Switzerland, for a period of three years.

WOMEN PROTECTED AT CHILD-

BIRTH PERIOD—Two striking examples of an increasing interest in the protection of women before and after childbirth have recently been noted. Reports of the German Factory Inspection Service for 1929 draw attention to the favorable effect of 1929 legislation which increased the maternity benefits from one-half to three-fourths of the wage during the last four weeks preceding confinement. A recent statute enacted in Panama provides that women shall not be employed in industrial and commercial establishments during eight weeks before and after childbirth, but shall be on vacation during this period at half pay and shall not be discharged on account of pregnancy.—Women's Bureau, Department of Labor.

WANTS

For ads under the heading of "Situation Wanted" or "At Liberty," members should confine themselves to 30 words or less, which will be inserted free.

AT LIBERTY—Dance Pianist, good rhythm; can read, fake and play hot; will go anywhere on good offer. Chester W. Smith, 229 Military Rd., St. Louis County, Mo.

AT LIBERTY—Flutist, experienced, wishes steady position; will go most anywhere; young. Write fully. Musician, 179 Canal St., Fort Plain, N. Y.

AT LIBERTY—Violinist, doubling Clarinet and Eb Saxophone, experienced in all lines; go anywhere; write or wire. Frank Tonar, 430 Central Ave., Leavenworth, Kan.

AT LIBERTY—From July 1 to October 1, Dancing School Pianist, 5 years' experience at Lynn School of Dancing. Lillian Brown Beggs, 330 Lack Ave., Scranton, Pa.

AT LIBERTY—Banjoist, rhythm man; read, fake, etc.; 24 years old; reliable; will go anywhere, anytime; what have you? A. E. Reynolds, 228 Chestnut St., East Lynn, Mass.

AT LIBERTY—Girl Tenor Saxophonist, doubling violin and clarinet; vocalist; union; fully experienced; references exchanged. Musician, 159 Benita Ave., Youngstown, Ohio.

AT LIBERTY—A-1 Cellist, noted musician, will consider symphony work only; will give his services free if employment is offered; music as a side line. Address Musician, 355 E. 62nd St., New York City.

AT LIBERTY—Dance Drummer, experienced; young, neat and refined; desires position in good dance orchestra for summer; can read, fake, good rhythm, hot or slow. Drummer, 25 So. Onota St., Pittsfield, Mass.

AT LIBERTY—Professional Arranger will take your melody from voice, piano, or lead, and make complete piano score for \$3.00. N. Jay, 192 Warren St., Brighton, Mass.

AT LIBERTY—Tenor Saxophonist, doubling Clarinet; American, 23 years old, collegiate type; experienced in dance and hotel work; excellent tone, read anything; prefer stage band or hotel work; union. R. Brainerd, 828 Rhineland Ave., Bronx, N. Y.

AT LIBERTY—Oboist, experienced with professional band and orchestra, also in factory work, desires location with good industrial or municipal band furnishing steady employment; age 30. Musician, Box 204, Elkhorn, Wis.

AT LIBERTY—Tenor Banjoist, neat, refined and reliable, age 19; experienced as a clean-cut rhythm player and technical banjo soloist; read or fake; desires engagement with good orchestra. Address Kenneth Broadhurst, 5 Fruit St., Northampton, Mass.

AT LIBERTY—A-1 Banjoist-Planist, rhythm, team, sweet, hot, modern; Double Guitar, Octaphone, Tryolena; radio experience; young, sober, reliable; best references; will split. Wm. Halverson, 510 St. Laurene Ave., Beloit, Wis.

AT LIBERTY—Girl Trombonist, experienced in orchestra and radio work, will consider an offer with good girls' band in vaudeville; go anywhere and can give splendid references. Address Carolyn Taylor, 535 Colonial Court, Toledo, Ohio.

AT LIBERTY—Band Director with large library open for engagement for any band, industrial preferred; is a salesman, tool-maker and department executive; writer, Arranger and Teacher. Fred W. Clement, 31 Charlotte St., Worcester, Mass.

AT LIBERTY—Timpanist, widely experienced in all types of work; thorough musician; no showman; absolute pitch; read or improvise; legitimate arranger; age 29, single, sober and reliable; union. Malcolm J. Young, 422 Garfield Ave., Chicago, Ill.

AT LIBERTY—Trap Drummer, colored, Local 802, A. F. of M.; young, married; dance and radio experience; reliable and sober; plays hot, reads and fakes well; wishes steady position; 8 years' experience; has best of reference. Address George Petty, 4 West 134th St., New York City. Tillinghast 5-5899.

AT LIBERTY—French Horn, experienced in opera, symphony, radio, motion pictures, etc.; reliable first chair man; married, young and congenial; will go anywhere; at liberty June 10 for first time in 15 years; all letters answered. French Horn, Apt. 2, No. 1250 Bryn Mawr Ave., Chicago, Ill.

WANTED—State representatives by a music publisher; educational music only; musicianship essential; sales experience advisable; must own car and be free to travel; salary and commission; write, giving experience and detail, and we shall arrange interview. The Bendix Publishing Co., Lincoln, Neb.

WANTED—A-1 Clarinetist wants to here from factory or municipal band or orchestra; experienced mechanical draftsman; teach reeds, piano; schooled competent; best of references. Musician, 714 Cassius Ave., Youngstown, Ohio.

WANTED—Miami Military Institute offers inducements to musicians of high school age; accredited school under supervision of U. S. War Department; saxophones, trombones, baritones and reeds; term opens September 17. Applications to Capt. D. D. Kiek, Bandmaster, Miami Military Institute, Germantown, Ohio.

FOR SALE OR EXCHANGE

FOR SALE—Oboe, "Loree," Conservatory; covered holes, F fork resonance key. A. J. Andraud, 3416 Burch Ave., Cincinnati, Ohio.

FOR SALE—Modern second-hand Heckel Bassoon, excellent condition. W. Kohon, 264 Wadsworth Ave., New York, N. Y.

FOR SALE—Loree Oboe and English Horn, Conservatory system, covered holes, in cases; real bargain; C. O. D.; 5 days' trial. F. Roche, 427 West 51st St., New York City.

FOR SALE—Buescher C Melody Saxophone, L. P., silver-plated, gold bell, like new; in good case, \$35.00. Dana Snow, Danville, Ohio.

FOR SALE—Trumpet, "Besson," silver-plated, perfect intonation, low pitch; as good as new; no dents; \$60.00; hurry; trial. D. Russell, 4531 No. 13th St., Philadelphia, Pa.

FOR SALE—Trombone, "Olds," brass, medium bore, 6 1/2-inch bell, low pitch, perfect condition, fine slide action, tuning on slide, and case, \$50.00; will give trial. A. Tanghe, 610 E. Ontario St., Philadelphia, Pa.

FOR SALE—Seimer Clarinet, Boehm system, 17-6, in case, like new, \$75.00; 3 days' trial; C. O. D.; express. Address Mrs. Aurne C. Klindinger, 520 No. Thoman St., Custine, Ohio.

FOR SALE—Band Coats, A. F. of M., blue or black, \$4.00; Blue Bell Top Caps, \$1.00; Tuxedo Coats, \$6.00; Suits, \$10.00. M. Jandorf, 317 West 87th St., New York City.

FOR SALE—"Bacon" Tenor Banjo, "Montana Special," cost \$500.00; only used about 6 months; will sell for \$150.00. E. J. Musio, Room 1202, Elks' Temple, Sacramento, Calif.

FOR SALE—Dot Little German Band! Have a set of Hungry 5 Band Coats for \$10.00; also 5 Comedy Caps, \$5.00. Al Wallace, 1824 No. Halsted St., Chicago, Ill.

FOR SALE—French Horn, "York," silver-plated, low pitch, excellent condition and tone, \$38.50; will send on trial. S. Hirsch, 5339 Latona St., Philadelphia, Pa.

FOR SALE—Alto Horn, "Conn," upright, silver-plated, low pitch, and case, complete \$22.00 for quick sale; hurry; trial. M. Wolfe, 411 Broadway Rd., Upper Darby, Pa.

FOR SALE—Oboe, "Kohler" make, Military system, and case, low pitch, like new; first \$32.00 will take it; cost me \$75.00; I will send on trial. A. Pizarro, 508 Woodlawn Ave., Collingswood, N. J.

FOR SALE—Burnished Gold B Flat "Conn" Soprano Saxophone, curved model, low pitch, perfect condition; C. O. D.; 3 days' trial; \$50.00. A. S. Lang, 19 Mendum St., Roslindale, Boston, Mass.

FOR SALE—Heckel Bassoon, very good condition, complete with leather case; 5-day trial; price \$100.00. H. Meuser, First Bassoon, Cincinnati, Symphony Orchestra, 3531 Vine Crest Pl., Cincinnati, Ohio.

FOR SALE—Louis Lot Flute, exceptionally fine instrument; used in symphony orchestra; will send C. O. D.; 3 days' trial; \$200.00. Geo. C. Peshorn, 203 Lamartine St., Jamaica Plains, Mass.

FOR SALE—Band Coats, Regulations, blue or black, \$3.50; Caps, \$1.00; Tuxedo Suits, \$10.00 and \$15.00; Coats for Comedy Little German Band, \$2.00; Caps, \$1.00. Al Wallace, 1834 No. Halsted St., Chicago, Ill.

FOR SALE—Very beautiful Alto Gold Saxophone, "Buescher" formerly Rudy Vallee's; costing \$250.00; sacrifice at \$165.00; like new; C. O. D.; 3 days' trial. Wm. Heinrich, 532 West 149th St., New York.

FOR SALE—Clarinet, "Buffet" (French) "A," Boehm system, 17-7 Fork Bb, low pitch, \$70.00; also Cabart "A" Clarinet, Boehm system, 17-7, \$38.00; neither have ever been used; will give trial; big bargain. E. Pollen, 51 Sterling Ave., Yonkers, N. Y.

FOR SALE—Flute, "C," "Buffet," low pitch, open G sharp, Boehm system, plush lined case, grenadilla wood, silver keys, absolutely perfect, \$42.00; hurry; trial. L. Velli, 5238 No. 6th St., Philadelphia, Pa.

FOR SALE—Bass Clarinet, "Penzel-Mueller" Albert system, low pitch, very good playing condition, \$35.00; wonderful opportunity; will give trial. B. Zeldis, 1131 So. 60th St., Philadelphia, Pa.

FOR SALE—French Horn (single), "Boston," low pitch, silver-plated, and case, fine condition, \$41.00; 3 days' trial. P. Brewton, Le Carra Court, Wycombe and Midway Aves., Lansdowne, Pa.

FOR SALE—Trombone, "Conn" gold-brass, low pitch, large bore, 8-inch bell, model 78-H; used very little, and case; will sacrifice at \$45.00; exceptional bargain; trial. M. Mildeburg, 1134 So. 60th St., Philadelphia, Pa.

FOR SALE—French Horn, "Conn," silver-plated, with case, low pitch, perfect intonation, easy playing; I will sacrifice at \$40.00 for quick sale; will give trial. A. Lefevre, 4129 "M" St., Philadelphia, Pa.

FOR SALE—Trumpet, "Keefer" (Keefer-Williams Model), medium bore, silver-plated, just like new, \$58.50; this is a marvelous bargain; has fine tone; trial. B. Seraphin, 1207 W. Susquehanna Ave., Philadelphia, Pa.

FOR SALE—Baritone Horn, "Conn," silver-plated, low pitch and case, that I will sacrifice at \$38.00; this is an exceptional opportunity of obtaining a high-class instrument at very little cost; trial. B. Grulois, 226 W. Indiana Ave., Philadelphia, Pa.

FOR SALE—"Loree" Oboe and English Horn, also Gold-Plated Trumpet; Haynes' Flute and Piccolo, set of Boehm and Albert System Clarinets, set of Saxophones, also Banjo in case; sacrifice. Musician, 218 East 85th St., New York City.

FOR SALE—Silver Flute and Piccolo, made by W. S. Haynes of Boston; just like new; specially made for symphony orchestra use; wonderful instruments; sacrifice. Musician, 218 East 85th St., New York City.

FOR SALE—"Loree" Oboe and English Horn, also Gold-Plated Trumpet; Haynes' Flute and Piccolo, set of Boehm and Albert System Clarinets, set of Saxophones, also Banjo in case; sacrifice. Musician, 218 East 85th St., New York City.

FOR SALE—Violins: Martin, Hopf, Eberle, Thumhard, Lamy, Rockwell, Withalm, Boddio, Tezzoni, Darche, Chariot, Nicholas, Cellos, Grim, Callace, Young, Tonossi, Foster, Lupot. On approval. S. Pfeiffer, 2102 Regent Pl., Brooklyn, N. Y.

FOR SALE—Clarinet, "A" and "Bb," improved Albert system, extra keys, grenadilla wood, silver keys, double case; will sacrifice at \$42.50; cost me originally \$135.00; like new, low pitch; trial. Leon Hoagstoel, 445 Taylor Court, Troy, N. Y.

FOR SALE—"Ludwig" Trap Table or Console, complete with Tom-Tom rings, all gold-plated; just like new; cost me \$55.00; I will accept \$22.00 for quick sale; also 11-inch Zildjian Cymbal, thin, brilliant, \$10.50; "Ludwig" special case, 8 1/2 x 24 inch, \$6.50; will give trial on any one. M. Bohr, 723 Kenmare Rd., Cynwyd, Pa.

FOR SALE—We are disbanding. French Horn, "Boston," silver, and case, low pitch, \$35.00; Alto Horn, "Conn," low pitch, upright, silver and case, \$24.00; Helicon Bass, B5b "King," silver-plated, perfect, low pitch, \$62.50; Baritone Horn, "Conn," silver-plated, and case, low pitch, \$35.00; 1 pair Zildjian Cymbals and leather bag, 15 inch., \$14.00; 1 Drum Major Bator, Army type with cord, \$4.00; 2 Ludwig Drums, wood rods, 15x10 inch, \$10.50 each; will give trial on any of these instruments. H. Eck, 4521 McKinley St., Philadelphia, Pa.