

(Continued from page 17)

repair. The organ has played publicly from time to time, so has been kept in reasonably good condition, the only real problem is the replacement of magnets (they are late style black caps), which burn out in quantities.

The Fisher organ is complete with a grand piano, which due to the size of the theater, can be heard well. The most peculiar feature of the organ is its unusual stop arrangement, although there were a few others built along this fashion. On any one manual the stops are grouped by chambers, of which there are four. Of course, this makes the organ easy to play in a "straight" manner, however it is hard to find your favorite tibia or string combination as you may have to reach to up to four different locations to find the stops. I'll write the rank list.

Note especially the many celestes. This gives a particularly fine string chorus.

orchestral chamber

trumpet	Foundation Chamber
open diapason	
orchestral oboe	diaphonic diapason
kinura	tibia clausa
string	gamba
string celeste	gamba celeste
saxophone	harmonic flute (4 foot)
oboe horn	
French horn	Main chamber
coranglais	tuba horn
quintadena	clarinet
quintadena celeste	viol d' orch.
	viol celeste
	krumet
	salicional
	voix celeste
	concert flute
	vox humana
	dulciana
	unda maris

Solo chamber
 tuba mirabilis
 English horn
 open diapason
 tibia clausa
 vox humana

The Arcadia Roller Rink contains the 4-20 Wurlitzer that was once heard in the Capitol Theater, Detroit. It is a twin to the organ in the Palms, which is no longer playable, and is minus the brass sets of pipes. Arcadia is not a large rink, but very live as rinks go, so the playing conditions are almost ideal, the delay in response being small, but with a long reverberation time. The organ is played nightly by "Wild Bill" Holleman and is a real thrill to hear. Bill, being the avid enthusiast that he is, did the only natural thing, and added a post horn to the organ.

The United Artists' Wurlitzer is much like the Richmond Mosque in stoplist, however the theater is much smaller. It no longer is usable due to the addition of a Todd A-O screen. (Somebody

should shoot the guy who invented sound movies and wide screens.)

The only other playing organ in the city is also unique to some degree, that being the 3-17 Barton in the Olympia Stadium. The unique feature is that the stadium seats 14,000 people, and the organ is not amplified. Surprisingly the volume is adequate, but of course it must be played nearly wide open, with the pipework on very high pressure.

The last of the larger organs is the Barton in the Hollywood Theater. It is quite playable and used occasionally. Although the Bartons were quite common in this area, I understand they were scarce in other parts of the country. Hearing one Barton is not quite the same as hearing them all. They produced some very fine organs and others not quite so good. For a given size of organ, they were often quite lush, and very beautiful in the hands of a person aware of their tonal possibilities.

Now that I've told you of the organs that aren't playing, maybe I should mention the ones that are—those being the organs in homes. There are 16 theater organs in homes here, and one in a private school gymnasium. However, the hobby is quite recent as only three of the organs have been in since before 1950. Claire Dunham's 2-8 Wurlitzer has been playing since 1930. Several of the sets were purchased directly from Wurlitzer. Clare has moved the organ three times around Detroit. Once he lived in an apartment house and had the blower in the basement with the wind line running up the side of the building. As you guessed, this arrangement didn't last long, so he moved it again. The moving presented much more of a problem to Claire than to the average person as he doesn't have a car. Professional moving was expensive, so he moved it in the only way he could. (Hold your breath.) He moved the entire organ in the side car of his Harley Davidson motorcycle, which he still owns. You can imagine the number of pieces that the organ would contain the size to fit in a side car of a motorcycle and the number of trips it took him.

The largest organ in a home in Detroit will be Robert Howland's 4-15 Page, or 4-16 with a newly acquired celeste string. There is one 3-14 Wurlitzer and then my own 3-13 Wurlitzer. Nat Brown, the owner of the 3-14 Wurlitzer has one of the Robert Morton v'oleon's that was mentioned in Vol. II, No. 4 of the Tibia, although it isn't quite in playable shape.

You can imagine how quickly any available theater organ is snapped up with such an enthusiastic group of theater organ lovers waiting. In fact, this is why there is no point in listing the size of all the home theater organs here in Detroit; by the time this letter reaches you, several of them will have added several ranks.

THE WURLITZER FACTORY SHIPMENT LIST.

Through the kind cooperation of Mr. Farny Wurlitzer, Chairman of the Board of the Rudolph Wurlitzer Company of North Tonawanda, New York, A.T.O.E. in this issue presents the first installment of the now famous "Wurlitzer Installation List," as it has come to be known. Actually a record of factory shipments, it was started by W. Meakin Jones. Mr. Wurlitzer in a letter addressed to President Judd Walton, who completed the negotiations, states, "I am enclosing herewith a typewritten copy of the small memorandum book that Mr. W. Meakin Jones kept of the shipments made of the Wurlitzer Hope-Jones organs. This list starts with shipments made after October 14, 1911.

Now there were 3 organs shipped prior to that time. You will notice they have no dates on them. The reason for this is that these were shipped before Mr. Jones joined our organization, that is, Mr. W. Meakin Jones joined it.

In many of the designations it merely shows the city and the type of instrument that was shipped. The reason for this is that the organs were shipped to our own stores and then sold by the store to the theatres or other institutions.

Wherever we knew what it was the information was inserted later on.

If you have any questions to ask about this list, please write me. Now, this list runs through 1920. From then on there was another record kept and that we will have photostated because it is possible to do that. This original small book was not legible enough to photostat. The last list which will be photostated goes through 1943.

With best wishes.

Yours sincerely,

Farny W. Wurlitzer.

After considerable thought on the matter, the editorial staff of THEATRE ORGAN have decided to present the list to you with no corrections whatsoever. There are errors in it which readers will be quick to discover. Attempts have been made by several persons to bring the list up to date with corrections, but it is almost certain to have some error in it even though every effort might be made to make it perfect. For instance, Opus No. 1982 is listed as delivered to Mill Valley, Georgia, when actually it was shipped to Mill Valley, California. While these errors are not excessive, it will give an opportunity for some sleuthing on the part of everyone. Up-to-date information on the final or present disposition of these instruments will be compiled by A.T. O.E. as received from our readers and published from time to time. So here we go—have fun, and watch for succeeding issues!

Dr. Woodward's Chicago Cort Theatre
New York, Hotel Martinique - Burlow Theatre

44 #2 New York, Century Theatre
Criterion Theatre 5/10/13

1901 Philadelphia Style J (pneumatic)
later electric to Cincinnati

3806 Kansas City Style J (electric)

3381 Louisville Style M (electric)

5247 #1 Bronx Theatre Style 3 - later to New York

5247 #2 N. Y. Children's Theatre - Style 3

#1 Style 3 Chicago Store later Monclair (Cincinnati)

#2 Style 3 Philadelphia later Germontown Theatre

5143 #1 Chicago Style J

5143 #2 Syracuse Style J

5244 #1 N. Y. Cort Theatre Style 6

5584 #1 Chicago (Voc) Style J 12/14/12

5584 #2 New York Style J 12/ 3/12

5584 #3 Cincinnati Style J 3/ 7/13

#1 Style 6 Montreal Imperial Theatre 3/11/13

5245 #2 Denver, Paris Theatre 3/22/13

8159 Elks Lodge, New York, additions 4/12/13

5584 #4 Philadelphia Style J 4/ /13

-248 #1 Rochester Fitzhough Hall, Style 3 7/14/13

7415 Cincinnati Nordlow Player, Style J 7/15/13

593 #1 New York Style M

593 #2 Dallas, Texas Style M 9/ /13

5475 Pittsburg New Pitt Theatre 9/ /13

5245 #1 with 32 ft. 16 ft. etc. added 8/10/13

8280 New York, Church Organ 9/18/13

5248 #2 Toronto - Joy's Theatre Style M 9/29/13

593 #3 Wilmington Style M 12/ 4/13

593 #4 San Francisco 12/31/12

4848 Denver - Mason's additions 9/ /13

593 #5 Cincinnati Style M 1/10/14

32 ft. Diaphone & 16 ft. Tuba 2/ 2/14

5921 #1 Unit Orchestra Cincinnati 3/18/14

7722 Style J rebuilt 3/19/14

593 #6 New York Style M 3/28/14

3154 #12 New York Style 3 4/ 9/14

4776 #1 Philadelphia Style L 5/ 2/14

4776 #2 Cleveland Lafayette Theatre Style L 5/ 8/14

4776 #3 Dayton St. Louis Pageant Theatre
Style L 6/26/14

3154 #13 Paterson, N. J. Regent Style 3 7/10/14

3164 Seattle - Liberty Theatre 7/29/14

1536 #1 Brooklyn, Crescent Theatre Style 3 8/ 8/14

5937 Claremont Thea. 16 ft. Diaphone 9/17/14

5938 Rochester Regent Theatre 9/ /14

4776 #4 New Ulm, Minn. 10/ 6/14

1536 #2 New York Style 3 10/ 8/14

later to National Theatre,
Jersey City

4289 #1 Columbus Grand Theatre Style 3 10/29/14

7370 Cincinnati, Strand, Style L 11/ 7/14

4289 #2 San Antonio, Texas Style 3 11/13/14

Empire Theatre

7341 Spokane, Liberty Theatre 11/28/14

4289 #4 San Francisco Exp. Style 3 1/16/15

4776 #5 Detroit, Harris Thea. Reno, Nev.
Style L 1/26/15

907 Louisville, East Broadway Theatre
Style 3 1/29/15

4289 #3 Harrisburg, Pa. Victoria Th. Style 3 1/17/15

7481 #1 Lowell, Mass. Opera House Style 3 3/ 4/15

7481 Passaic, N. J. 4/28/16

7481 Jamestown, N. Y.

4776 #6 Detroit, Knicherbocker Style L 3/17/15

8695)

8801) Cincinnati repaired Style J 3/20/15

9695 Brooklyn, Flatbush Thea. Style V 3/ 8/15

7481 #2 Dallas, Old Mill Thea. Style 3 5/ 1/15

7481 #3 Chicago - Detroit Style 3 5/29/15

187 Cincinnati Style L 6/ 4/15

3720 Cincinnati (Buffalo repaired) Style J 6/11/15

562 Denver Isis Theatre 6/12/15

8232 Detroit, Broadway Strand 6/26/15

7481 #4 Louisville, Alamo Theatre Style 3 7/18/15

3721 Bayonne, N. J. Style V 4/23/15

7470 #2 Cleveland Shandow Thea. Style 3 4/29/15

7983 #1 Philadelphia Style V 4/30/15

1470 #3 Bellingham, Wash. Style 3 9/17/15

9202 Baraboo rebuilt Style L 9/29/15

(San Francisco)

1470 #1 H. C. Colberg, Buffalo Style 3 10/ 6/15

8797 Columbus Elks Lodge Special 10/ 9/15

11470 Spokane Additions (\$1735.) 10/14/15

11218 Seattle Additions (1137.50) 10/14/15

1470 #4 Philadelphia Style 3 10/26/15

1469 Chicago Style N 10/30/15

7983 #2 " (Racine) Style V 11/ 6/15

2170 Detroit (rebuild J) 11/26/15

8269 #1 Colorado Springs Style 3 11/29/15

8275 #1 El Paso Duplex Style N 12/14/15

7900 Montreal Davis Thea. Special 1/13/16

7983 #4 Huntington, W. Va. " 2/ 4/16

7983 #3 Cincinnati " 2/ 9/16

8269 #2 Portersville, Cal. 3 1/17/31

Los Angeles, Calif. DeLucas Thea. 2/24/16

7983 Chicago Style V 2/25/16

Buffalo St. Paul's repairs 3/ 8/16

Cincinnati Style L 3/ 9/16

8269 #7 San Francisco - Rialto Thea. 3/18/16

8269 #3 Detroit Stratford Thea. Duplex
Style 3 4/ 1/16

9659 Chicago Covent Garden 4/10 19
5/ 1/16

5697 Cincinnati/Xylophone & Trap
Style V 4/18/16

8269 #4 Altoona, Pa. Strand Thea. Style 3 4/26/16

8269 #5 Tacoma, Regent Thea. Style 3 5/ 8/16

8269 #8 Pocatello Orpheum Thea. Style 3 6/ 5/16

7983 #5 Detroit Drury Lane Style V 6/ 7/16

Rebuild from Springfield Dayton - Columbia
Thea. Style L 6/23/16

8269 #9 Portland, O. T. & D. Thea.
Style 3 6/26/16

8269 #10 Reading, Pa. Kompee Thea. Style 3 7/15/16

5131 Bristol, Waterbury, Conn. Gland Thea.
Spec. 7/22/16

7983 #6 Estherville, Iowa Style V 7/29/16

7983 #7 Philadelphia Coliseum Style V 4/ 5/16

7983 #8 San dusky, O. Alhambra Style V 4/17/16

9240 #1 Philadelphia Frankford Thea. Style 3 4/31/16

7900 #2 Oakland, Calif. T. & D. Thea. 35 9/13/16

Tonawanda, Flash 9/19/16

10933 #1 Columbus, O. Colonial Thea. 9/22/16

Rochester, Regent additions 9/27/16

10933 #2 Columbus, Northern Thea. 9/30/16

8269 #6 Detroit Arena 10/11/16

104 Chicago Bell Theatre 10/11/16

105 Grand Rapids Isis Thea. 10/26/16

106 Cincinnati 10/27/16

107	New York City	Lyill		10/28/16			
108	Chicago	Dayton	V	11/ 9/16			
109	Sacramento		3	11/18/16			
110	Paris, Texas		V	11/24/16			
111	Port Huron	Family Theatre	Style 1	11/27/16			
112a	Chester, Pa.		Style 3	11/29/16			
113	Charlotte, N.C.	Grand Thea.		12/ 8/16			
114	Chicago	Race Theatre	Style 1	12/14/16			
	Fort Wayne,	Old Rochester		12/16/16			
	Dayton, O.	Trap for Vm	Style 3	12/15/16			
115	Saginaw	- Franklin Thea.	Style V	12/20/16			
116	Chicago	Fullerton Thea.	Style 1	12/23/16			
117	Westport, Conn.	Con. Ch.		11/14/			
118	Atlantic City	- City Sq. Theatre	Spec.	1/25/17			
119	Boise, Idaho	Majestic Theatre	Style 3	1/27/17			
120	New York		Style 1	1/30/17			
121	Lansing	- Theatorium	Spec N	1/31/17			
122	Chicago		Style 1	2/ 8/17			
123	Milwaukee		Style 1	2/23/17			
124	Chicago		Style V	2/27/17			
125	Cincinnati		Style 1	2/28/17			
126	Butte	American Thea.	Style 3	3/ 1/17			
	Sacramento	D. T. 88 Piano	Style 3	3/ 6/17			
	Fort Wayne,	25 Chimes	Sylet 3	3/ 6/17			
127	Detroit,	Iris Theatre	Style 3	3/21/17			
128	Ann Arbor,	Orpheum Theatre	Style 1	3/24/17			
129	Australia,	House Organ		3/27/17			
130	Chicago,	Morrison Hotel		3/31/17			
	Omaha						
	San Francisco,	Empress Addition		3/31/17			
131	New Orleans,	Strand Theatre	Style 4	4/11/17			
132	Atlantic City,	Cort Theatre	Style 3	4/14/17			
133	Flint,	Strand Theatre	Style V	4/21/17			
134	Stockton T. & D. Theatre		Style 3				
	with extra stops			4/27/17			
	Berkeley	Additions		4/27/17			
135	New York		Style 1	4/28/17			
136	Columbus, O.		Style V	5/ 7/17			
137	New York	- Sheffield Thea.	Style 1	5/19/17			
	Spokane	- additions		5/29/17			
138	Portland,	Liberty Theatre	Style 4	6/ 2/17			
139	New York	Style 1 (player)		6/ 6/17			
140	San Francisco	New Cal Thea.	Special	7/ 2/17			
141	Salem, Mass		Style 3	7/18/17			
142	Denver, Colorado	Rialto Thea.	Style V	7/23/17			
143	New York		Style 1	7/30/17			
144	Dallas (W. A. M. Co.)		Style 1	7/31/17			
	New York	Piano with Pedal	attach.	8/ 2/17			
145	New York		Style 4	8/17/17			
146	San Francisco	Duplex	Style 1	8/25/17			
147	New York	Style 88 Player	Style 1	9/ 1/17			
148	Chicago		Style 1	9/ 6/17			
149	Toledo		Style 2	9/27/17			
150	Australia	Duplex 88 note	Style 1	9/30/17			
151	Akron		Style V	10/ 3/17			
152	Muskegon	Schlommen	Style 1	10/23/17			
153	Waterbury	Mortuary with pl.	Style 1	10/31/17			
154	Denver Auditorium	Spec. with pl. 98					
	1st load (2 cars)			11/19-23			
				12/ 4-11			
				1/ 9/18			
155	Los Angeles	Grauman's Thea.	Style 3	11/20/17			
	Detroit,	Piano with pedal attachment		11/11/17			
156	Winston - Salem		Special Style 1	11,30/17			
157	Australia,	Melbourne House Organ		12/ 1/17			
158	Dallas - Crystal	Thea.	Style 2	12/15/17			
159	Bay City		Style V				12/24/17
160	Louisville		Style V				12/31/17
161	Allentown		Style 3				1/23/18
163	San Francisco		Style 1				2/ 5/18
164	Portland, Ore.		Special				
	2 cars	2/12/18		2/27/18			
162	Haverhill, Mass.		Style 1				2/15/18
165	Detroit	Gladwin Pk. Thea.	Style 2				3/ 6/18
166	Germantown		Special				4/ 6/18
167	New London, Conn.		Style A				4/15/18
168	Minneapolis - Crystal	Thea.	Style 1				6/13/18
169	Chicago		Style 40				4/20/18
170	Seattle		Special				
	2 cars	5/22/18		1 car 5/29/18			2 cars 6/17/18
171	Akron, O.	House Organ					5/27/18
172	New York (Hackensack with pl.)						6/ 3/18
			Style 135				
173	Portland	Majestic Thea.	Style 4				6/25/18
174	Lynchburg	- Isis Thea.	Style 3				6/28/18
175	Kansas City,	Blackstone	Style 3				6/29/18
177	Trenton	- St. Regis Thea.	Style 3				7/22/18
176	Detroit	- Lincoln Sq. Thea.	Special				
			Style 4				7/13/18
178	Tacoma	- Rialto Thea.	Style 35				7/31/18
179	Passaic		Style 135				7/31/18
	Fitchburg,	Universal Thea. with player					
		Old J					8/ 7/18
180	Sioux City	Prince Thea.	Style 5				8/24/18
181	N. Tonawanda	Friedens Ch.	Special				8/26/18
182	New York		Style 135				9/ 2/18
183	Toledo, O.		Style 135				9/21/18
184	Johnstown, Pa.		Style 160				9/25/18
185	Los Angeles	Grauman's	Special				9/25/18
186	Canton, O.	House Organ					9/30/18
	Seattle,	Colonial Theatre	Tibia Clausa				
187	Omaha,	Empress Thea.	Style 3				10/26/18
188	Douglas, Ariz.		Style 135				10/30/18
189	El Paso,	Ellanay Thea. Dup. 88					
			Style 135				10/30/18
190	Patchogue, L. I.	Special	Style 135				11/ 1/18
191	Salt Lake City	Empress	Style 4				11/ 1/18
192	Logan, W. Va.		Style 135				11/16/18
193	Boston,	Codman Sq.	Style 4				11/23/18
194	Bluefield, W. Va.		Style 135				11/23/18
195	Newark, N. J.	Salem, Mass.					
			Style 35				12/18/18
196	New Orleans	Elks Lodge	Special				
			Style V				12/20/18
197	Reno, Nev.	Majestic Thea.	Style 185				12/21/18
198	Decatur, Ill.		Style 135				12/31/18
199	Hackensack, N. J.		Style 135				12/31/18
200	Pontiac, Mich.	New Horold Thea.					
			Style 135				1/17/19
201	Billings, Mont.	Babcock Thea.					
			Style 185				1/18/19
202	Australia		Style 135				1/21/19
203	Salem, Ore.	Guthrie Dup.	Style 135				1/25/19
204	Mt. Clemens, Mich.	Booth	Style 160				2/ 5/19
205	Dallas, Tex.		Style 110				2/ 7/19
206	Rochester	Piccadilly Thea.	Special				2/21/19
	Buffalo						1/ 3/19
207	Philadelphia		Style 135 A				2/26/19
208	New York		Style 210				2/26/19
209	San Francisco		Style 135				3/ 5/19
210	Toledo		Style 185				3/17/19

211	New Bedford, Mass.	Style 135	3/18/19	257	New York, Paterson, N.J.	Style 135 C	11/13/19
212	New York Dup. 88	Style 135	3/21/19	258	San Francisco Imperial	Special 185	11/25/19
	Lawrenceburg, Ind.			259	Philadelphia, Pa.	Style 135 A	11/26/19
213	Chicago Gem Thea.	Style 135	3/24/19		Allentown, Pa.		
214	Chicago reshipped to Palance Theatre, Cincinnati	Style 210	3/29/19	260	San Luis Obispo, Calif.	Style 135 B	11/28/19
215	Jenkintown, Pa.	Style 135	4/ 3/19	261	Lewiston, Me.	Style 210	11/29/19
216	Cincinnati, O.	Style 135	4/19/19	262	Akron, O.	Style 135 C	12/30/19
217	Dayton, O.	Style 185	4/26/19	263	Tacoma, Wash. Colonial	Special 210	12/17/19
218	Orange, Tex.	Style 160	4/28/19	264	San Francisco, Calif. A. & H.		
219	Pittsburg (98)	Style 135	5/ 8/19			Style 135 B	12/17/19
	Uniontown, Pa. Mrs. N. E. Bromfield			265	Corvallis, Ore.	Special 160	12/19/19
220	San Francisco (88)	Style 135	5/ 9/19	266	Chicago	Style 135 A	12/22/19
221	Roanoke, Va.	Style 135	5/17/19	267	Vallejo, Calif.	Style 135 B	12/24/19
	Germantown additions		3/29/19	268	Los Angeles Victoria Thea.	Style 135 B	12/30/19
	Philadelphia Logan		4/10/19	269	Buffalo	Style 160 C	12/15/19
222	Ft. Worth, Texas	Style 135	5/23/19	270	San Francisco, Calif.	Style 210	12/31/19
223	Belle Fourche, S. D.	Style 135	5/28/19	271	Long Beach - Laughlin Thea.	Style 135 A	1/ 9/20
	Los Angeles additions		5/29/19	272	Spokane - Casino Thea.	Style 135 B	1/13/20
224	Dillon, Mont.	Style 135	5/31/19	273	Cincinnati, O. Louisville, Ky.		
225	Philadelphia, Pa.	Style 185	6/ 2/19			Style 135 A	1/15/20
226	New York	Style 160	6/16/19	274	San Francisco, Calif. Church organ		1/16/20
	Akron Additions		6/20/19	275	San Francisco, Calif.	Style 135 B	1/21/20
227	Dallas, Tex.	Style 135	6/24/19	276	Akron, O. Dei z Thea.	Style 135 A	1/26/20
228	Denver, Colo.	Style 135	6/28/19	277		Style 135 B	1/29/20
229	Salt Lake City Church Organ		6/30/19		Balins Liberty	Style 135 B	4/ 7/24
	Reno, Nev. Additions		6/30/19	278	Philadelphia American thea.	Style 135 A	1/30/20
230	Sacramento, Calif.	Style 135	7/ 2/19	279	Chicago - Riviera	Style 210	1/31/20
231	San Francisco	Style 135	7/16/19	280	Seattle - Hipp Thea.	Style 135 B	2/10/20
	Huntsville, Ala.	Style L	7/18/19	281	Salem, O. State Thea.	Style 110	2/10/20
232	San Diego, Calif.	Style 210	7/29/19	282	New Haven	Style 135 A	2/12/20
233	Wilmington, Del.	Style 135	7/30/19	283	Cleveland, O. - Corbett Thea.		
234	Cincinnati, O. Family Thea.	Style 160	8/ 2/19			Style 135 C	2/19/20
235	Whiteside, L. I. Special	Style 135	8/ 9/19	284	Pasadena, Calif. - Strad	Style 185	2/20/20
236	Mt. Vernon, N. Y.	Style 135	8/19/19	285	Superior, Wis. Plaza	Style 135 A	2/20/20
237	Chicago, Ill 88	Style 185	8/20/19	286	Eureka, Calif. - Hipp	Style 135 B	2/21/20
	Rochester Piccadilly additions		8/22/19	287	New York - Plaza Thea.	Style 135 B	2/25/20
238	Petersburg, Va.	Style 135 C	8/25/19	288	Cincinnati, O.	Style 135 A	2/28/20
239	Akron, O. Winter Thea.	Style 160	8/30/19	289	Sacramento, Calif.	Style 135 B	2/28/20
240	Wenatchee, Wash.	Style 185	9/ 2/19	290	New Bedford, Mass.	Style 135 A	3/10/20
	Cleveland, O. Style J. Piano		9/13/19	291	Sacramento, Calif.	Style 135 B	3/12/20
241	Salem, Ore. Oregon Theatre	Style 185		292	Venice, Calif.	Style 210	3/15/20
		Special	9/17/19	293	New York - Criterion Thea.	Style 160	3/19/20
	Portland, Me. Liberty Piano		9,17/19		Capital Thea.		
242	Cincinnati, O.	Style 110	9/18/19	294	Detroit - Cath. Church Spec.		3/19/20
243	Akron, O. Smith's Theatre	Style 160	9/23/19	296	Stockton, Calif.	Style 135 B	3/23/20
244	Vancouver, Wash. U.S. Thea.				Monterey, Calif.		2/11/26
		Style 135 B	9/27/19	295	Chicago, Ill.	Style 135 A	3/22/20
	Seattle, Wash., Coliseum Peano		9/27/19	297	San Jose, Calif. Hipp.	Style 135 B	3/27/20
	Germantown Tibia			298	Columbus, O. Knicherbocker		
245	Cleveland Orpheum Thea.	Style 135 C	9/29/19			Style 160	3/29/20
246	Cleveland	Style 135 A	9/30/19 ²	299	Long Beach, Calif.	Style 185	3/31/20
247	Toledo, O.	Style 185	10/ 1/19	300	San Francisco, Calif.	Style 135 B	4/ 7/20
248	Chico, Calif. Majestic Thea.				Monterey, Calif. - Old Thea.		
		Style 135 B	10/10/19	301	Manhattan Waltham Thea.	Style 160	4/ 8/20
249	Jamestown, N.Y. Bijou Thea.			302	Philadelphia, Pa.	Style 110	4/13/20
		Style 135 A	10/11/19	303	New York - Palace Thea.	Style 135 A	4/15/20
250	Albany, N.Y. Hermances Bleeker Hill			305	Detroit - Linwood Thea.	Style 160	4/24/20
		Style 210	10/18/19	304	Los Angeles - Symphony Thea.		
251	Portsmouth, N.H.	Style 135 A	10/22/19			Style 135 B	4/20/20
252	Vallejo, Calif.	Style 135 B	10/28/19	306	Turlock, Calif.	Style 185	4/30/20
	San Francisco, Swell Box	Style 135	10/28/19	307	Redondo, Calif.	Style 135 A	5/13/20
253	Tacoma, Wash.	Style 135 B	10/31/19	308	Columbia, S. C.	Style 110	4/29/20
254	Santa Cruz, Calif.	Style 185	11/ 3/19	309	Chicago N. B. C.	Special 160	4/20/20
255	Salt Lake City Universal	Style 160	11/ 6/19		Additions Mission Thea. Seattle		4/ 5/20
256	Gloucester, Mass. North Shore Thea.				Sent to Uokina 0 16 ft. Tibia		
		Style 135	11/ 8/19	310	Sherman, Texas	Special 135 A	5/ 8/20
				311	Cleveland, O.	Style 160	5/12/20

312	Portland - Columbia Thea.	Style 210	5/18/20	3662	San Francisco	Style 135 B	11/19/20
313	Long Beach, Markwell	Style 135 B	5/20/20	367	Lawrence, Mass. Modern	Style 135 A	11/23/20
314	Los Angeles, Grant Thea.	Style 135 A	5/20/20	368	Duluth - Lyceum	Style 235	11/29/20
315	Fresno, Calif.	Style 135 B	5/26/20	369	Jersey City National Central Thea.	Style 210	11/30/20
316	San Francisco	Style 135 B	5/26/20	370	Pasadena	Style 235	11/30/20
317	Detroit - Victory Thea.	Style 135 A	5/25/20	371	Little Rock, Ark.	Style 135 B	12/ 2/20
318	Cleveland, O. Thea.	Style 185	5/28/20	372	Chattanooga, Tenn. York Thea.	Style 135 A	12/13/20
	Lakewood, O. Elks Lodge		11/11/38			Style 160	12/14/20
319	Raymond, Wash.	Style 135 B	5/29/20				12/ 8/20
320	Philadelphia, Pa.	Style 135 A	5/30/20	373	Albany, Colonial	Style 135 A	12/18/20
	Billings, additonns		5/30/20		Grauman's additions		12/21/20
321	Modesto, Calif.	Style 185	6/ 7/20	374	Huntington Park, Calif.	Style 135 A	12/18/20
322	Red Lodge, Mont. - Roman Theatre S			375	San Francisco	Style 135 B	12/18/20
		Style 135 B	6/10/20	376	Brooklyn- Parthenon	Style 160	12/21/20
323	Columbus, O.	Style 135 A	6/15/20	377	Corsicana, Texas	Style 160	12/24/20
324	Australia	Style 135 B	6/22/20	378		Style 185	12/30/20
325	Toledo, O.	Style 135	6/25/20		Grauman's additions		12/29/20
326	Bengor, Me.	Style 135	6/25/20	379	Eugene, Ore.	Style 210	12/30/20
327	New York	Style 135	7/ 1/20	380	Belgium	Style 135 A	135 A
328	Cleveland	Style 160	7/ 1/20	381	R.W. Co. Columbus, O.	Style 135 A	1/ 7/21
	San Francisco Lyceum	Style 185 with		382	R.W. Co. Kansas City	Style 135 A	1/14/21
	16 ft. Tibia & duplex 88		7/ 1/20	383	R.W. Co. Cincinnati, O. Ascher Thea.		Style 260 Sp 1/14/21
330	Washington, Ind. Liberty Thea.			384	R.W. Co. Los Angeles Anderson Waggoner	Style 135 A	1/24/21
		Style 135 B	7/ 8/20			Style 110	1/24/21
331	Brooklyn - Shore Thea.	Style 210	7/10/20	385	H.S. Wolfe S. Bend, Ind.	Style 110	1/24/21
332	Hamilton, O.	Style 160	7/14/20	386	C.W. Lindsay Montreal, Quebec		Style 160 Sp 3/14/21
333	Kansas City, Mo. - South Troost Thea.	Style 135 B	7/19/20	387	R.W. Co. Lewiston, Idaho. H.H. Hilton	Style 110	1/28/21
	Lyons, Kansas						Style H. Org.
334	Trenton, N.J.	Style 135 A	7/23/20				1/31/21
335	New York - Roosevelt Thea.	Style 135 A	7/27/20	388	Crowle Australia		
336	Detroit - Majestic Thea.	Style 160	7/27/20				
337	Lima, O.	Style 185	7/29/20	389	R.W. Co. Yokima, Wash. Mercy Ams. Co.	Style 210	1/31/21
338	Lynn, Mass. Waldorf	Style 135 A	7/31/20				
	Kansas City additions		7/31/20	390	R.W. Co. Bremerton, Wash. Union Thea.		2/ 7/21
339	San Francisco	Style 135 B	8/10/20				
	Turlock, Calif Swell Box		8/10/20	391	R.W. Co. Philadelphia, Pa. Butler Thea.	Style 135 A	2/ 8/21
340	Schenectady, N.Y.	Style 135 A	8/16/20			Style 210	2/14/21
341	Aberdeen, Wash.	Style 185	8/19/20	392	R.W. Co Bellingham, Wash.	Style 170	2/17/21
342	Buffalo, Criterion	Style 160	8/20/20	393	R.W. Co. Oakdale, Calif.	Style 170	2/17/21
343	Denver, Colo.	Style 135 C	8/25/20	394	R.W. Co Kansas City Warwick Thea.		Style 160 Sp 2/23/21
344	Chicago - Tivoli	Special	8/31/20			Style 160 Sp	2/28/21
345	Yakima A & C	Style 135 B	8/31/20	395	R.W. Co. Oklahoma City Capital Thea.	Style 160 Sp	2/28/21
346	Beckley, W. Va.	Style 135 A	9/ 7/20			Style 280	2/28/21
347	Denver, Colo.	Style 160 B	9/13/20	396	R.W. Co Bakersfield, Calif.	Style 280	2/28/21
	Akron parts		9/15/20	397	R.W. Co. Los Angeles, Calif. Clune Thea.	Style 185	2/28/21
348	Philadelphia - Carmen Thea.	Style 135 A	9/17/20				
349	Medford, Ore.	Style 135 B	9/20/20	398	D.L. Whittle Co. Dallas, Tex.	Style 135 A	3/ 5/21
350	Portsmouth, O.	Style 160	9/23/20				
351	Atlanta, Ga.	Style 135	9/30/20	399	R.W. Co. Barre Vt. Park Thea.	Style 135 A Sp	3/12/21
352	N. T. Pres. Ch.	Special	9/30/20				
353	Neward, N.J.	Style 235	9/30/20	400	R.W. Co. Vincennes, Ind.	Style 160 Sp	3/18/21
354	Jersey City, N.J.	Style 135	10/ 9/20	401	R.W. Co. Richmond Victoria Thea.	Style 110	3/25/21
355	Knoxville, Tenn.	Style 160	10/14/20				
356	Milwaukee, Ind. Temple Thea.			402	R.W. Co. St. Louis, Mo. Missouri Thea.	Style 110	3/27/21
		Style 135	10/18/20				
357	Blytheville, Ark.	Style 160	10/23/20	403	R.W. Co. Marshfield, Or. Noble Thea.	Style 185	3/29/21
358	San Francisco	Style 135 B	10/25/20				
359	Australia, Melbourne	Style 185	10/25/20	404	R.W. Co. Great Falls, Mont. Liberty Thea.	Style 260	3/30/21
360	Seattle, Progressive (dup. 88)					Style 135 A	4/ 6/21
		Style 210	10/27/20	405	R.W. Co. Rye, N.Y. Rye Playhouse Inc.	Style 135 A	4/ 6/21
361	Los Angeles - Lyceum	Style 135 A	10/27/20				
362	Seattle - Haverick	Style 210	10/29/20	406	R.W. Co. Oregon City Wm A. Long	Style 135 B	4/12/21
363	Georgiville, Idaho - Lyric Thea.						
		Style 35 A	10/30/20				
364	Wichita Falls, Tex.	Style 160	11/ 3/20				
365	Buffalo, North Park	Style 160	11/13/20				

(List continued in next issue)