

The Memphis Five

Part 1: March 1919 - June 1920: The Last Word In Jazz Art

by Ralph Wondraschek

with special contribution by Millicent Gappell

Harvard Inn, Coney Island: Frankie Uale was loaded in the club. He drew a gun, aimed it at Phil Napoleon and his Memphis Five, and growled: *"Don't nobody leave! Just play!"* Two hours later, Napoleon sneaked behind the lattice work and blew *St. Louis Blues* from the rest room. By that time, Frankie Uale was dozing on the barrel of his revolver.

Little Augie owned a piece of the club. He walked up to the bandstand, lifted the lid of the upright piano, and yanked his pistol out. *"Stop playing"*, he said. *"If they're on the dance floor, they can't buy whiskey. When a clock goes tick, Phil, it's gotta go tock. Right?"*

Right. The police frisked the dump twice a week. It was full of thugs, but nobody thought of looking in the piano. There were so many guns hanging on the strings that the instrument sounded like a muffled mandolin.

"Five hoodlums owned the place and we didn't know which was top boss. A fellow employee at that time was a bouncer named Al Capone." On Saturday night, the gangsters always paid the combo on time. Then the bad guys shot craps, and borrowed the money back a buck at a time. *"We always opened broke on Monday"*, trumpeter Phil Napoleon said.^{660,661}

Twenty-two years later, in 1942, Napoleon remembered the above as follows: *... The old Memphis Five and how our first three bosses – the joint owners of the Harvard Inn in Coney Island – were the three toughest men ever to hire musicians. Al Capone, Little Augie and Frankie Yale. ... We were all about the same age and we innocently got this job at the Harvard Inn, which we soon found out was little better than a shooting gallery. Came our first payday [May 17, 1919] and we were about to walk out when Capone pulled a pair of dice and said: "Shoot a buck." "But I don't want to shoot craps," I said. "Shoot a buck," he growled. He already had a terrible reputation as a bouncer who would rather kill than bounce, so we played. The dice were fixed and we lost our salaries. We lost them to either Capone or Little Augie, who was tougher if possible, or to Yale, who was a big rackets boss and later got murdered. All season we worked for no pay.*¹⁴⁶³

And trombonist Miff Mole remembered returning to the bandstand from an intermission only to find a bullet hole in

THE SHOWPLACE OF CONEY ISLAND
THE HARVARD INN
 CABARET AND DANCING
 Seaside Walk and Bowery. Opposite Stauch's.
ALABAMA JAZZ BAND.
The Three Rounders and Other Headliners.
SOMETHING NE WALL THE TIME.

Brooklyn Daily Eagle, June 09, 1918, p.22 In Oct. 1917 this band under the leader ship of violinist Mike Speciale, had played at 'Maltosia Gardens' in Buffalo, NY

his trombone bell.^{169, 304} Despite (or because of ?) all this, Miff Mole later said that he liked the job, and the band.¹⁶⁹

The Harvard Inn occupied a modest two-story wooden building on Seaside Walk & Bowery St., Coney Island (opposite Stauch's). It had a 20 x 40 foot dance floor and a 20-foot bar, almost the entire length of one wall; there was

also an orchestra stand and a podium with about twenty tables. The most powerful mobster in America at that time, Frankie Uale (also known as Frankie Yale) had opened the club, with the proceeds of his rackets, in May 1917; Frank Ross and his Jazz Band supplied the music.⁶⁶² During the following summer season of 1918, Mike Speciale's Alabama Jazz Band had played there.⁶⁶³ This saloon-cabaret-dance hall served as the headquarters of the Uale gang which concentrated on Black Hand rackets, preying upon Italian

1907 map of the Bowery area, Coney Island.

View of Coney Island's Bowery, 1915, looking eastward. Frankie Yale's infamous Harvard Inn was located to the left side, opposite Stauch's (in between the Shea's & Stauch's signs in this picture).

immigrants in Brooklyn.⁶⁶¹ It was also here that Al Capone got his trademark facial scars in a fight.

One hundred years ago, in 1917, at the start of the United States' involvement in World War I, the pioneering white New Orleans group, the Original Dixieland Jazz Band, was the hit of New York. 'Jass' became an instant national fad. Phil was a constant visitor to Reisenweber's where the ODJB held forth, and soon was surrounded by a whole cult of up-and-coming jazz musicians who tried to play the new sensational music. First jobs at Coney Island cabarets followed, with interchangeable personnel, with pianist Frank Signorelli often in the band – which still was given no proper name, most likely because of too many permutations of personnel, and mainly short-lived gigs.

*Coney Island has lost its character singers in the Bowery restaurants or cafes, and with them went away the individuality of the singer on the island. In their places are ensemble numbers and Jazz bands. ... the present crowds have a devil-may-care, live-today and die-tomorrow manner that is ascribed to the war. ... some of the cabaret boys have enlisted, while others expect to be drafted. Still others have brothers or relatives who have been drafted, and it leaves the effect among the entertainers of an air of unnatural gaiety...*⁶⁶²

Whatever venues Napoleon, Signorelli, and allegedly James Sarrapede and Jack Roth (born 1899 in Woodside, Long Island), and surely some others, played at their summer jobs in Coney is now lost to documentation. It has been stated

An early band at Coney Island, c.1916. Phil Napoleon, cornet (about 14 years old at the time, still in short pants); others unknown. Courtesy of Bob Hilbert

C. GRANSIE CORNETIST	JIM FERRAR PRESENTS	M. MOLE TROMBONIST
THE MELODY JAZZ BAND		
L. FIENER PIANIST	at Perry's Park Inn, Bklyn., N. Y.	T. DE ROSA DRUMMER

Variety, November 29, 1918, p.35

that the Memphis Five played a summer 1918 engagement at Stauch's, Coney,⁸⁸⁹ but this was NOT the case – Sidney Springer's Jazz Band did in fact play at Stauch's that summer season.⁸⁸⁸ However, October 1918 finds Philip Napoleon listed as a new member of the Musician's Union's Local No. 310 (NYC).⁶⁸²

The "Melody Jazz Band", with Clarence Gransie, c (March 25, 1899 - April 1979) - Miff Mole, tb – L. Fiener, p and Tom De Rose, d, played at Perry's, Prospect Park, Brooklyn, during early September 1918, as Mole's WWI draft card reveals,⁸⁷⁶ and continued at this job until at least late November, 1918.^{878 to 881}

REGISTRATION CARD				
NUMBER	3496	ORDER	4362	
Name: <i>Irving Milfred Mole</i>				
PERMANENT HOME ADDRESS: <i>Rose ave Roosevelt Nassau ny</i>				
Age in Years	Date of Birth			
20	<i>March 11</i>		<i>1898</i>	
RACE				
White	Negro	Oriental	Indian	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
U. S. CITIZEN			ALIEN	
Native Born	Naturalized	Admitted by Father's Naturalization	Declarant	Non-declarant
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I am a citizen of the U. S. of what nation are you a citizen or subject?				
PROF. OCCUPATION		EMPLOYER'S NAME		
<i>Musician</i>		<i>Perry's</i>		
PLACE OF EMPLOYMENT OR BUSINESS: <i>Prospect Park Brooklyn ny</i>				
Name: <i>Chapote Mole</i>				
Address: <i>Rose ave Roosevelt Nassau ny</i>				
I AFFIRM THAT I HAVE VERIFIED ABOVE ANSWERS AND THAT THEY ARE TRUE				
S. M. G. O. <i>Irving Milfred Mole</i>				
Form No. 1 (2ed)				

WWI draft card of Miff Mole, September 12, 1918. At that time, Mole was employed at Perry's, Prospect Park, Brooklyn

South Side Observer And Nassau Post, November 22, 1918, p.11: *Clarence Gransie and Milfred Mole, employed as musicians at Perry's restaurant, Brooklyn, spent Tuesday at the home of Mrs. William Mole of Rose avenue.* This was the "Perry's Park Inn", a roller skating rink / dance ballroom located at the south-western end of Prospect Park, at Park Circle, along Ocean Parkway; later, Ray Miller's Black And White Melody Boys would play there April & May 1919.^{3, 877} Then, for the winter 1918/19 season, Miff teamed up with saxophonist Benny Krueger, violinist Ernie Holst and three other musicians (piano, banjo, drums) to form the Acme Sextette, and played an engagement at Healy's Golden Glades, 66th St. & Columbus Ave., 4th floor.⁸⁷⁵ Sometime in spring 1919, Miff joined Jimmy Durante's Jazz Band, of which more below.

Just as the ODJB was about to leave for England in March 1919, Napoleon's and Signorelli's band, now named "Memphis Five", landed its first 'respectable' jobs, all three in Atlantic City, NJ: Martinique Hotel, Kentucky Ave. & Boardwalk^{1, 820} (March 21, 1919), then Million Dollar Pier Hotel, Arkansas Ave. & Boardwalk^{1, 868} (April 07, with Ross Gorman's Novelty Syncopators succeeding at the Martinique^{1, 795, 829, 868} [the ODJB was scheduled to appear at the Martinique, but choose to go to England^{794, 948, 949}; the Memphis Five, and thereafter the Ross Gorman group, opened instead^{795, 829, 868, 949}], and finally Blackstone Hotel, Virginia Ave. & Boardwalk² (April 14, with Frey's Philharmonic Orchestra succeeding at the Million Dollar Pier Hotel⁸⁶⁹). Agent Joseph B. Franklin then placed the band at the aforementioned Harvard Inn, starting Saturday, May 10, 1919^{2,3}, on a steady job that would last for the whole summer season, until the night of September 19/20.⁷¹⁵

Acme Sextette, Dec. 1918-early 1919, then playing at Healy's Golden Glades. Identified are, L-R: Bennie Krueger, ts / Ernie Holst, vn / Miff Mole, tb. Courtesy of Mark Berresford

The Martinique, Kentucky Ave. and the Boardwalk, Atlantic City, N. J. The ballroom of the Hotel Martinique, where the Memphis Five played their first 'proper' engagement, March 21 - April 06, 1919

HOTEL BLACKSTONE
ATLANTIC CITY, N. J.
Virginia Av. and the beach, overlooking the steel pier. Capacity 500. Every service, comfort and enjoyment. Sea water baths, private and public. Special American plan, \$4 up daily. European plan, \$2 up daily. Auto bus at trains.
Modern Tonic and Curative Baths Department Attached
DAVID BERG, Owner and Proprietor.

Brooklyn Daily Eagle, December 30, 1919, p.22
The Memphis Five played here from April 14 - May 08, 1919

The Memphis Five consisted of Phil Napoleon, t - Morey 'Moe' Gappell, tb (March 28, 1899 - Oct. 22, 1987) - Johnny Costello, cl - Frank Signorelli, p - Conrad 'Sticks' Kronengold, d (Nov. 04, 1896 - Feb., 1976). After about 10 weeks into the Harvard Inn job, in mid-late July 1919, Moe Gappell left the Memphis Five to join Ray Miller's Black And White Melody Boys, then playing at prestigious Maxim's Cabaret, 110 W. 38th St. & Broadway.^{4, 5, 6} The Dramatic Mirror, August 21, 1919, p.1324 stated: '...Moe Copelle [sic], formerly manager of the Memphis Five, who has few equals as a trombonist and who is the trickiest, jazziest jazz "slider" in captivity. He's a tenor and can hit a high note a la John McCormack. ...

Gappell would never again take part in any activities of the Memphis Five, and is NOT (despite being credited thus in the standard discographies) on the 1921 recordings of Ladd's Black Aces and Lanin's Southern Serenaders.

My father Moe Gappell - by Millicent Gappell

Morey 'Moe' Gappell, c. early March, 1919

Courtesy of Millicent Gappell, Moe's daughter.

Ray Miller's Black And White Melody Boys, late July - early August, 1919, then playing at Maxim's Cabaret. L-R: Ray Miller, d / Norman Carp, vn / John Ryan, c, bj / Moe Gappell, tb / George Walsh, p. NY Dramatic Mirror, August 21, 1919, p.1322

My father's mother, Esther Gappelberg, arrived in New York on the S.S. Rotterdam in 1897(?) with one child, Abraham. I don't know if his father was already here or came after. She later had Moe, Sylvia and Sam, after which her husband abandoned the family. They lived in a tenement on the lower east side. It was a very rough neighborhood, and my father commented that if you grew up you either went to Sing Sing Prison or were very successful. We were watching the movie, "Hester Street" which was about the Jewish immigrant experience in New York, and my father walked out, saying it

made the lower east side look charming when it was rightly called "Hell's Kitchen". I don't know at what age he went to the Hebrew Orphan Association. I had a picture of him at about ten years old in his band uniform holding a brass horn, not a trombone. The boys were attracted to the band not only for the pleasure of learning music, but also because it gave them a prospect of earning a living when they left. The HOA Band was the busiest musical organization of its kind in the metropolitan area. They performed constantly, mostly for city Hall. They were taught by Emil Reichardt who was from the Metropolitan Opera, so their musical grounding was excellent. The boys loved performing because it got them away from the orphanage and gave them opportunities to receive special attention. Dad said he loved marching in the band in his fancy uniform. One day my father and I were in a stable - one of his cousins had a dude ranch in New Jersey - and I commented about the bad smell of the manure. He said he loved it. It reminded him of the last two summers at HOA when a group of them were sent to a camp with a lake and horses, definitely a far cry from the lower East Side. I assume Dad left HOA when he entered college, which he had to leave to support his family.

My father's favorite music was Dixieland Jazz, and he talked about the Memphis Five and playing with Jimmy Durante. Dad was considered very handsome, and my mother tells that when they were courting she used to go to his performances and stand by as women threw their hotel keys up on stage. On a more romantic note, she loved being there when he played in the orchestra for the "Student Prince".

In January, February and March of 1926 they had a fourteen-week honeymoon at the Vinoy Park hotel in St. Petersburg, Florida where he performed with one of Paul Whiteman's concert Orchestras.

One of dad's most memorable performances was at a banquet in honor of Colonel Charles A. Lindbergh held at the Waldorf-Astoria Hotel on June 16, 1927, and he did get to Sing Sing Prison, but as a member of an orchestra playing for the inmates. My most vivid memories were of sitting in the pit of the Loew's State theater on Times Square where he played until 1944 at which time he left the music business.

Note: The Metronome issue of March 15, 1926, p.46 does mention the gig at Vinoy Park Hotel in St. Petersburg, Florida, and gives the following personnel: Joe Lucas, violin & leader; Ben Newcampus, reeds; Ted Schuster, reeds; John Miraglia, banjo; Mack Bergen, piano; Dan Isles, trumpet; Moe Cappell [sic], trombone; Fred Frank, drums and Ide Wessel, bass...

Cappell's replacement was Miff Mole, who left his job with the Jimmy Durante Jazz Band, which also at that time was playing in Coney Island, having finished their job at the Alamo Cabaret at 253 W. 125th St., in the basement of Hurtig & Seamon's Theatre, Harlem, and opening at the College Inn, on the Bowery, May 10, 1919^{2, 664, 666} (the New Orleans Jazz Band had played at the Alamo, Bowery & Oceanic Walk, Coney Island, during the summer season of 1918).⁶⁶³ Coney Island was full of Jazz Bands that 1919 summer season, others being Vincent Lopez' Jazz Band, which opened at Perry's, Stratton's Walk, in early June^{665, 666, 945}, Sidney Springer's Jazz Band at Stauch's,⁸⁸⁷ Seaside Walk & Bowery (opposite the Harvard Inn), the Texas Smiling Boy's Jazz Band, from the Coast, which started May 17 at Kelly's College Arms, Bowery & Oceanic Walk,⁸³² Professor Smith and his Jazz Band at Henderson's Music Hall,¹⁴⁸⁴ and Lt. Thompson's

Jazz Band at George C. Tilyou's Steeplechase Park.¹⁴⁸⁴ Also, Tim Brymn's Black Devil Band of 40 musicians, with Sidney Bechet, clarinet (until c. June 3rd) and Freddie Keppard, cornet, was playing at the nearby Hotel Shelburne at Brighton Beach (May 22 - Sept. 08, 1919; the Brymn band then opened at Reisenweber's main room, Columbus Circle & 58th St. on Sept. 09⁸⁵³)^{830, 831, 835, 839, 840, 850 to 853, 856, 858}: *At the Shelburne Hotel the Black Devil Band continues to jazz its way well into the night for the entertainment of parties that go to the beach resorts to escape the heat of the city. The return to the organization in the last week of Sergeant Keppard, called the "peer of all cornetists," has added to the interest shown in this organization's entertainment. Lieutenant Brymn, in charge of the band...* (NY Herald, Sunday, June 22, 1919, 4th section, p.04; similar report also in Brooklyn Daily Eagle, June 29, 1919, p.06).

Phil Napoleon, trumpet, c. 1918. Courtesy of Ate van Delden

Keppard would also play during the summer of 1920 at the Shelburne, with the Tim Brymn group.⁸³⁶ All these Cabarets (except the Shelburne, and the Alamo in Harlem, of course) lay just one or two blocks away from each other, and from the Harvard Inn. Philip Napoleon is mentioned again in July 1919 as being a member of Musician Union's Local No. 310 (NYC).⁶⁸³

Despite, or because of the lowly conditions at the Harvard Inn, the Memphis Five found the time and opportunity to play some one-night stands of rather high prestige, like supplying jazz music at the Actor's Equity Ball held on August 28, 1919 at the Astor Hotel, NYC^{7 to 12}, or a banquet of Democratic Party Candidates, held on Sept. 15 at Third Ave., NYC¹⁵.

The Memphis Five, c. September, 1919, then playing at Harvard Inn, Coney Island. L-R: Frank Signorelli, p / Conrad 'Sticks' Kronengold, d / Phil Napoleon, t / Johnny Costello, cl / Miff Mole, tb

badly, for Monday was rainy and cold, and the thousands and thousands of pleasure seekers that were expected to throng the Island were not there...⁷¹⁵

'Wartime' Prohibition had went into effect on Coney Island on July 01, 1919.^{738, 833, 834}

After the Harvard Inn closed at the end of the summer season on the night of September 19/20, 1919,⁷¹⁵ the Memphis Five secured, via agent Max Rogers⁹⁰⁸, a job at Henry Fink's Ritz Café in Brooklyn, 8-10 Nevins St., near Flatbush & Fulton^{16, 684, 825, 857}, a place frequented by show and theatre people. Opening there September 21, 1919^{909, 906},

OPENS FOR THE SEASON TONIGHT

The RITZ Nevins St., Flatbush
and Fulton

AGAIN—BROOKLYN'S SUPERIOR RESTAURANT
Entirely Renovated and Redecorated
ENLARGED DANCING FLOOR

Featuring a Table d'Hote Dinner Daily and Sunday—also a la Carte
POPULAR PORTIONS—POPULAR PRICES

Entertainment de Luxe by Individual Artists.
In Preparation—Greatest Revue Ever Seen in Brooklyn.

Direction - - **MR. HENRY FINK**

New York Evening Telegram, September 16, 1919, p.20

and playing opposite Geo. Kahn's Celebrated String Orchestra⁹⁰⁷, this stay lasted the whole of October (a year before, in Sept./Oct. 1918, Ross Gorman's Jazz Band had played at the Ritz⁹⁰⁵).

As Sophie Tucker recounted in her 1948 autobiography: ...New York was gay in that year right after the war. The town was full of men just home from France and hungry for fun, laughs, gay songs, pretty girls. Cabarets were springing up all over town and doing big business, though everybody was wondering what Prohibition was going to do to them and the whole entertainment world. ...

Eddie Gross Bart recalled: *It was known that Prohibition was coming in, and things were getting a bit tough for all the musicians. Everybody was looking for jobs, because all places like Rector's, Churchill's, The Peking and The Tokyo that depended on booze couldn't exist without it, and a lot of them had to close...*⁷⁹⁵

Variety, December 27, 1918, p.157: *IN THE CABARETS ... Dancing has held up during the year in the restaurants. It is the strongest attraction in the street front places. The "shimmy" dance came into New York this year and is attracting attention to the places allowing it. The "shimmy shewabble" as it is properly known came from the west. It is nothing more or less than a lewd dance and any objection to it is well based. It followed in the jazz beginning and is a jazz annex. It may be with much difficulty danced decently.*

Theatre and vaudeville agents seem to have taken notice of the Memphis Five around this time, as the following clipping proves: *Johnny Black has just written a new act for [Eddie] Jackson and [Dot] Taylor and the Memphis Five Jazz Band called "Hotel de Jazz". It is to be produced by Roelm and Richards and will be handled by Harry Weber.*^{13, also 14} This planned vaudeville act didn't materialize, but around this time eccentric dancer Frank Hale heard the Memphis Five and, together with Keith Circuit booking agent Ray Hodgdon signed them to a new act, to appear at Keith Circuit Vaudeville Theatres: *Vie Quinn and Frank Farnum with Memphis Five.*¹⁷ Originally, former ODJB trombonist Eddie

Frank Signorelli, c. early March, 1919. Courtesy of Hogan Archive, Tulane University, New Orleans

The summer 1919 season was not a good one, moneywise, for Coney Island:

New York Clipper, September 17, 1919, p.07 *CONEY ISLANDERS HOPE TO COVER LOSS WITH MARDI GRAS* Concessionaries at Coney Island hope to recover a season's loss of more than 2,000,000 with the profits of the Mardi Gras which opened on Monday night to run five days. This is their only hope to break even on the year for the Mardi Gras marks the closing of the present season, which has been the most disastrous one that Coney Island has ever experienced. This financial disaster came from a combination of causes. First, its bad weather; later, a car strike; and, at all times, prohibition which dealt the most severe blow to beach business. The Mardi Gras week, however, started off very

Edwards' Jazz Band was planned as the accompanying group (Variety, Oct.17, 1919, p.06).

Violet 'Vie' Quinn was born in Michigan April 12, 1899, and got her first jobs as a dancer in Chicago cabarets. In early 1917, she moved to New York City, and appeared as a chorus girl in "The Passing Show of 1917" (April/May 1917 at Winter Garden, Broadway & 50th St.)⁶⁶⁷, "The Soldier Boy's Dream" (Nov.1917)⁶⁶⁸, "The Spice of Life" (Sept.17 - Oct.11, 1918 at Palais Royal, NYC)^{669, 670}, another "The Soldier Boy's Dream" (Oct./Nov.1918),⁶⁷¹ and as a featured eccentric dancer at a series of Sunday concerts at Winter Garden, accompanied by Ted Lewis and Earl Fuller's Jazz Band from the Bal Tabarin (early November, 1918 – late January, 1919)^{672 to 679}. She also appeared c. March 12, 1919 at a shimmy contest at Reisenweber's, with Jimmy Murray (dancing as a team).⁶⁸⁰

Frank Farnum was also making a name for himself during this time: *George Spear, manager of the Moulin Rouge [Broadway & 48th St.], has unearthed another star. This is Frankie Farnum, a disciple of jazz dancing, whom 'Frisco hath proclaimed "the greatest of his imitators". Frankie will be seen there to-morrow night in "The Revue Intime".* (NY Tribune, September 28, 1919, p.41). The New York Herald of November 02, 1919, p.15 reported: *At the Moulin Rouge, Hallowe'en was celebrated with a new edition of "The Revue Intime," and other features made this little restaurant in the heart of Broadway's flash an interesting place until much later than the usual closing time these bone dry times. Even the performers in the revue caught the spirit of the occasion and departed from their usual routine and interpolated specialties befitting the occasion. Frankie Farnum gave his jazz dance in a scarecrow costume topped off with a pumpkin head...*

Another member of the "Vie Quinn & Co." was George Kreer, who handled the vocal numbers sung during 'change of costumes' intermissions of the turn.

Matinees 1:30 Nights 7:30	THEATRE MOUNT VERNON N.Y.	PROCTOR'S	Phone M. Vernon 3 for Reservations
THURSDAY, FRIDAY and SATURDAY, NOVEMBER 6, 7 and			
BROADWAY'S LATEST FIND!			
"VIE QUINN"			
THE LAST WORD IN JAZZ SUPPORTED BY			
The Memphis 5 and Frank Farnum			

Mount Vernon Daily Argus, November 05, 1919, p.08

Opening Nov. 06, 1919 at the Mount Vernon, NY Proctor Theatre [Keith circuit] (Nov. 06-08)^{18 to 22}, the act immediately drew positive reviews: *NEW JAZZ ACT PLEASURES MANY AT PROCTOR'S* The billing of Vie Quinn and company, as "The Last Word in Jazz", is not exaggerated, according to the judgment of large audiences which saw the act at Proctor's theatre yesterday. As a new act, it was accorded an unusually warm reception and scored a hit both in the afternoon and evening. The jazz thing has been about played out during the last few months, but this act is different and the artists appearing in it simply make you enjoy jazz music. The full stage is used in the presentation and there are two exquisite purple drops. The Memphis Five is the jazz band, and expressions were frequently heard last night that this band was superior to anything that has been heard in the jazz line in Mount Vernon in some time. George Kreer, who will be remembered for parts in other acts, slugs several numbers. He opens with "Poor Little Butterfly", coming out in oriental costume. But it remained for Vie Quinn herself to win the audience. When this little artist of the shimmy did that

dance, she sent it over big and proved to be another Bee Palmer. She is a young woman possessed of much grace and ability, and her costumes are most attractive. Her partner, Frank Farnum, is also a capable dancer. It might be stated that the imitation of William Rock's Bowery dance, given by these two, is slightly too suggestive and could be toned down. It is clever, however, and the two make up as East Siders of the Bowery with close attention to costume.¹⁹ Miss Quinn ... shakes a wicked shoulder and her band plays a mean jazz.²⁵

'Vie' Quinn, October 1919, photo handed out during the act's appearance at the Colonial Theatre, NYC (Nov.17-22, 1919) (thanks to Guido van Rijn for image restoration work).

After another half-week at the Mt. Vernon Proctor Theatre (Nov.13-15)²³, the act was deemed good enough to appear at the more prestigious theatres of the Keith Circuit, and opened at NYC's Colonial Theatre, Broadway & 62nd Street (Nov.17-22).²⁴ This is what the critics had to say about the act's appearance there: *VIE QUINN THEATRE Colonial STYLE Jazz Dancing TIME Twenty-two Minutes SETTING In Four-Special*

Vie Quinn is, according to her manager, the latest jazz "find" of a jazz mad world. But, unlike most of these "finds", she possesses real dancing ability, in addition to the necessary wiggle that is the basis of all jazz dancing. Also, she has surrounded herself with an excellent supporting company, of which Frank Farnum is by far the best. Here is a boy that is a jazz dancer par excellence. Then there is the Memphis Five, who create the sometimes musical music for the jazz. Last but by no means least, there is an unbilled man who possesses a real singing voice. The act opens with a song by the man in which he introduces the first dance number, supposedly a Japanese jazz dance in which we behold an exhibition of eccentric dancing, with the art of shimmying as an extra added attraction. Then comes another vocal solo by

our singing friend, after which Farnum and Miss Quinn burlesqued Rock and White's Bowery Dance, with some more extra added attraction, a la shimmy. Then there is a jazz selection by the orchestra, after which we have another solo of the vocal variety. Farnum follows, with an exhibition of acrobatic shimmying that is the hit of the act. This boy has control over every muscle in his body and he moves them all when he dances. Towards the end of this number he is joined by Miss Quinn and they have a shimmy contest with honors fairly divided. While the shimmy craze lasts, we can hardly blame Miss Quinn for using her responsive shoulders to shake out a living, but we also believe that when it dies out, she will have sense enough to frame a real dancing act, for she has the ability, the looks and the partner for such an offering. As the act stands, the only fault the writer can find with it is the shimmying part. There is too much of it on Miss Quinn's part. S.K.²⁸ Vie Quinn has a neat little figure and her dresses show it. The Japanese dress was fetching. Saxe blue chiffon lined with cerise. The panties could have been a prettier shade. Her shimmy dress was noticeable. A short velvet skirt with sequins. The bodice was of silver tissue, perfectly plain front with a high collar, leaving the back bare. A silver turban with black aigrettes completed it. (Variety, Nov.21, 1919, p.08)

Vie Quinn and Co. Songs and Jazz 17 min; Full Stage-Colonial. The shimmy may come and the shimmy may go but Vie Quinn's exhibition of this popular phase of dancing is going down into the archives of vaudeville history as a demonstration of shoulder-shaking that so far has the shade on the exponents of this dance up to the present time. At the Colonial - little Vie, aided and abetted on this dance thing by Frank Farnum, in a routine of shimmying and jazzing stepped like a house afire, her speed and pep having that uptown crowd rooting long and hard for more. Farnum sets a fast pace but Miss Quinn, who long worked at the Palais Royal, stepped out into the calcium and danced her way into the hearts of the Colonial audience. Miss Quinn dresses in a fashion all to her credit and flashes the shimmy in a manner that is now an accepted standard by those who dote on that form of dancing. With Miss Quinn is the Memphis Five, who jazz things up for both the dances and the singing, which has George Kreer offering several numbers that were enthusiastically applauded. Among his songs were "Poor Butterfly is a Fly Gal Now" that served as the introductory number for Miss Quinn and Farnum for their first dance ala Oriental but too fast to be traced to any Far Eastern mold and "Into the Heart of a Rose" that was sung in good voice and effectively sent over. But the soldier boys threw away their crutches when Vie and Frank tore into the "shim." By way of putting in new effect tambos were used and they sure jiggled an accompaniment that sounds new and novel after all the crash, slam and bang the jazz boys give them on the brass. The lil' ol' pep abounds high and ponderous and that alone will send the act over anywhere. Some toning and changing will have the act ready to smash over a hit of large proportions when it reaches the Palace. Frank Hale not only produced the turn but staged it. - Mark²⁹

BIG SURPRISES AT THE COLONIAL Vie Quinn Makes Great Hit In Dancing Turn... And what a rip-roaring applause cyclone was turned loose when the new dancing turn of Vie Quinn had finished. That Colonial crowd was for her forty ways. Some speed and some pep, to this shimmying, dancing kid! And some support she gets from that gelatine-moving

male partner, Frank Farnum. It was Vie's day and she is sure of all the "big time" work she desires...³⁰

Not to waste a day's work, " 'Vie' Quinn & Co." appeared on Nov. 23, 1919 at Keith's Century Theatre, 62nd St., Sunday Concert at 08:15 P.M.³¹ Variety's review (Nov.28, 1919, p.18) was positive: CENTURY, Sunday, Nov. 23: "Vie" Quinn closing the first half, got the most with a double "tough dance". It's a variation of the old Bowery waltz, with Miss Quinn and her dancing partner wearing characteristic costumes. The male dancer... is a wonder on his feet, copying no one and showing a routine of stepping that is marked with cleverness and originality. A dandy jazz band of five pieces and a male vocalist with a corking tenor voice are other assets which help to make the turn one of the best of its class.

Next on the bill was the team's week at Keith's Alhambra Theatre, NYC (Nov.24-29, 1919)³³ to ³⁶, which drew the following from the critics: VIE QUINN TOPS ALHAMBRA BILL ALHAMBRA HAS EXCELLENT BILL - Nearly All the Acts Are Significant Hits - Broadway's latest "find", Vie Quinn...stopped the show. ... Miss Quinn, who is billed as the last word in jazz, and thoroughly fulfills the promise, has an act that starts off with being built of ingredients of enormous popular appeal. If the audience thought Miss Quinn were not a "riot" it would be because the audience was not watching. Her assistants, Frank Farnum, George Kreer and the Memphis Five are valuable adjuncts.³⁷

ALHAMBRA If Bee Palmer is entitled to all the wonderful press notices she received, then it is the writer's opinion that Vie Quinn has every right in the world to bill herself as Broadway's Latest Find. For this little girl sure can shake a mean shoulder herself. And, taking Frank Farnum's dancing, George Kreer's singing, and the jazzing of the Memphis Five, Bee Palmer and her Jazz bunch are sure going to be in for one though quarrel over vaudeville jazz honors. The act stopped the show and can easily do so in other houses.³⁶

'Vie' Quinn & Co. appeared at another Sunday Concert, at the Manhattan Opera House, 315 West 34th St., near 8th Ave (Nov. 30)³⁸, before returning for another half-week (Dec.01-03) to the Alhambra.³⁹ Still, the act was able to squeeze in a Tuesday afternoon performance (Dec.02) at the Central Theatre, NYC, contributing to the entertainment program at the benefit bill of the Annual Caper of the Cheese Club, an organization of theatrical newspaper men. Due to popular request, the "Vie act", as they now had become known, then appeared in a return engagement at Proctor's Theatre in Mt. Vernon, NY (Dec.04-06)^{41, 42, 43} - the very place they had started their vaudeville tour four weeks earlier (... also the same jazz band that made such a hit⁴³): VIE QUINN IS AGAIN A SUCCESS IN PROCTOR BILL That popular dancer, Vie Quinn, is back at Proctor's theatre for the last half of the week [Dec. 04 - 06] in the same act that created such a sensation here several weeks ago. This exponent of the shimmy craze certainly does score a hit with her dancing and piquant mannerisms, and the audience there yesterday gave her a hearty welcome and called her back before the curtain many times. She is once more assisted by Frank Farnum, who is also some shimmy dancer, and by a jazz band that made every conceivable sound in music, it seemed. Miss Quinn appears to be regarded as outclassing all the shimmy dancers in athletic contortions, at least, and as this is all the craze now, it may be stated in advance that she is the vogue, sure enough.⁴²

Frank Farnum, c. 1922

And then, at last, Vie Quinn, Frank Farnum, George Kreer and the Memphis Five hit the Big Time: they headlined, together with "Blossom Seeley's Syncopated Studio" (which included Ray Lopez, cornet, 'Mr. Jazz Himself'), the bill at NYC's most prestigious vaudeville theatre, Keith's Palace (Dec.08-13).^{44 to 47, 50 to 53, 57, 58, 60, 61, 62} "When you have played the Palace, you have "made Broadway"" was the commonly accepted phrase during the late teens & early twenties. That this probably would not be an easy feat is reflected by the almost cynical announcement of the NY Sun: *PALACE - JAZZ is to have its climax here this week - some hope it will be its swan song. Blossom Seeley will present her jazz singing and musical act, and Vie Quinn will vie with her in a dancing number with syncopation expressed in terms of foot pounds. Both performers have jazz bands which are rivals, and it will be a grudge contest, with the knockout looked for in one round.*⁵³

Apparently, the Sun's critic was not a jazz lover, as his review of the opening night suggests: *JAZZ ON RAMPAGE AGAIN IN PALACE. Just when jazz seems to be breathing or bellowing its last it takes a new grip on life and emits a noise that is anything but a death rattle. This is illustrated in the Palace this week, where strident syncopation is on another rampage, vibrating through the numbers of Blossom Seeley and Vie Quinn... Vie Quinn gives an exhibition of jazz dancing, the best feature of which was her tough ragtime dance in costume with her dexterous partner, Frank Farnum, during which Miss Quinn, just to show how perfectly attuned*

*her ear was to snappy syncopation, chewed gum in perfect rhythm with the efforts of her own band, the Memphis Five.*⁵⁴ The NY Tribune was not so negative: "*VIE" QUINN AND BLOSSOM SEELEY ARE HEADLINERS OF STRONG BILL Not so long ago "Vie" Quinn was dancing for her own amusement and in entertainments to raise church funds. Yesterday she swept into the ranks of popular success at the Palace Theater. She is little and young, and she "shimmies" in original and impish fashion. There was no question of the hit she made in her dances with Frank Farnum. They did the famous Rock and Fulton Bowery dance modernized with jazz and a touch of "shimmy". Their other dances were "Chung Quan" and "The Georgia Hunch". George Kreer and the Memphis Five supported their act with some excellent and enthusiastically received jazz.*

Broadway's Latest "Find,"—Miss "Vie" Quinn at the Orpheum Theatre, week of March 7th.

The Independent, Kansas City, March 06, 1920, p.01

*Blossom Seeley, with her supporting cast of Bennie Fields, Grosman, Lynch and Lopez, in Seeley's Syncopated Studio, was another headliner. She wore stunning clothes, danced vivaciously and sang tolerably well.*⁵⁵

New York Clipper, December 10, 1919, p.09: PALACE, NY Vie Quinn, billed as Broadway's latest find, surely lived up to that billing. Frank Hale found her, and has surrounded her with Frank Farnum, George Kreer and the Memphis Five. Miss Quinn will undoubtedly be held over, for the act was nothing short of a sensation. With the loud playing of the Band's solo toned down, the offering would be perfect. Farnum is a dancer who can hold his own with the best and when it comes to comparing Miss Quinn with other Jazz dancers, she is there a mile ahead. Her beautiful figure lends enhancement to all she does. She proved that she is an artist

in her line. The audience gave her and her assistants a flattering demonstration when the act was concluded.

FEATURE EXTRAORDINARY
"VIE" QUINN
 THE LAST WORD IN JAZZ ART, WITH FRANK FARNUM
 George Kreer and the Memphis Five.
 This Shimmying, Dancing, Singing Girl Has Won Broadway Instantly.
 New York Sun, December 07, 1919, section 8, p.03 (Keith's Palace Theatre)

"VIE" QUINN & CO.
 Broadway's really and truly shimmy queen, with Frank Farnum,
 George Kreer and Memphis 5. A Jazz knockout.
 New York Evening Telegram, January 25, 1920, p.12(Keith's Century Theatre)

FRANK HALE
 Presents
 THE GIRL WHO IS GREATER THAN THE BEST
"VIE" QUINN
 Who on her vaudeville debut at B. F. Keith's Colonial Theatre last Monday (Nov. 17)
 gave Broadway a new thrill and revealed a conception of jazz dancing that is an
 education in sensational entertainment

With

FRANK FARNUM
 and
GEORGE KREER
 and the
MEMPHIS FIVE

HEADLINING AT B. F. KEITH'S ALHAMBRA THEATRE NEXT WEEK (NOV. 24)
 AND TOPPING BILLS HEREAFTER

SPEEDIEST RECOGNITION ON RECORD

Staged and Produced by FRANK HALE—Booking Representative, RAY HODGDON

Variety, Nov.21, 1919, p.52

Billboard, December 13, 1919, p.17: *B. F. KEITH'S PALACE THEATRE - When you have played the Palace, you have "made Broadway." New York, Dec. 8 -- Much shimmy and jazz on the Palace bill this week, but the audience liked it. ... "Vie" Quinn, with Frank Farnum, George Kreer and the Memphis Five, followed with what the program states is "The last word in jazz art". We don't doubt that it is, and, as far as that goes, wish that the billing was literally correct. The Memphis Five blared and brayed a lot of noise that goes by the name of jazz music. The dancers shook their bodies a lot and their feet a little, and that goes by the name of jazz dancing. It certainly is jazz, and it may be art - we don't know. In any event, the audience liked it, for the act was the hit of the bill. Thirty-four minutes.*

NY Dramatic Mirror, December 18, 1919, p.1951; *p.1956: *LONG LIVE JAZZ CRY AT PALACE "To jazz or not to jazz!" is the cry at the Palace this week. And the answer is to "jazz", for the main acts on the bill go in for jazz in some form or other... Vie Quinn, with Frank Farnum and George Kreer (singer) and the Memphis Five, whanged over a hit of unusual proportions. Both Miss Quinn and Farnum worked their*

*heads off. *Vie Quinn hit the vaudeville houses late with the shimmy stuff but the way she did it enabled her to keep abreast of the times.*

It was during this week at the Palace that the incident Ray Lopez recalled (to Dick Holbrook) took place, published in Storyville 64, p.150: *...we were playing the Palace and a gal, Vi Quinn, was on the bill with a five-piece-band which later became the Memphis Five. Phil Napoleon, trumpet, was the leader. They were going to make their first record for Columbia Records. Phil asked me to make it with him, and offered me one hundred dollars, plus my name featured on the record. Natch, I was delighted. I told Blossom I was going to make the record. That's all I had to do. She screamed, raved, howled. Said I was under contract to her and she wouldn't allow me to play with or for anyone else. ... Well, I didn't make the record...*

Checking all of the original Columbia Matrix Cards for 78844 - 78946 (Dec.06, 1919 - Jan.27, 1920 [Jan.26: Vie Quinn & Co. already on tour in Philadelphia, PA]) reveals that no such recordings by the Memphis Five were made. However, look at the following:

Matrix No.	Master Mkt'd	Test Received	Reported	Disposition	REMARKS
-1	1-20-20	1-26-20	1-29-20	Reject	Poor indication (Coe)
-2	1-20-20	1-26-20	1-29-20	OK	OK (Coe)
-5	1-20-20	1-26-20	1-29-20	Str	OK (Coe)

12-inch DISC
 No. 78938 TITLE I Wonder
 ARTIST George Kreer Orchestra ACCOMP.
 DATE OF COPYRIGHT 1919
 CONTRACT SECURED Feb 11th 1920
 PUBLISHED Irving Berlin, Inc.
 DOUBLE NUMBER
 MONTH LISTED
 COUPLED WITH

Microfilm copy of original Columbia Matrix Card. Mark Berresford

The possibility just exists that the 'Orchestra' is the Memphis Five, Kreer's regular accompanying group on the Vie Quinn vaudeville tour, but it is much more likely that the conservative Columbia company was using the house studio orchestra directed by Charles A. Prince for the Kreer recording. In any case, *I Wonder* remained unissued, and no tests have been found.

This is a good place to mention a recollection of Miff Mole³⁰⁴ that the band made a recording session for Okeh, one of the numbers being *Dixieland One-Step*. This could either have been in the period August 1919 - January 1920, or, as we shall see, December 1920 - January 1921.

A two-week engagement at Keith's Orpheum Theatre in Brooklyn followed (Dec.15-27).^{67, 73, 79} Some reviews: Brooklyn Standard Union, December 23, 1919, p.06 *ORPHEUM Miss "Vie" Quinn, billed as "Brooklyn's latest find", made a decided hit last night in her demonstration of jazz art, supported by the Memphis Five, Frank Farnum and George Kreer.*

Brooklyn Daily Eagle, December 23, 1919, p.05 *"Vie" Quinn, who is billed as "Broadway's Latest Find", jazzes things up a bit with her five-piece jazz orchestra, and Frank Farnum and George Kreer. Miss Quinn dances well, and her partner, Frank Farnum, also knows the art of shaking his shoulders.*

On Saturday evening, December 20, the Memphis Five took part in the Actor's Equity Ball: *BRILLIANT EQUITY BALL BRINGS OUT BIG THRONG* There was an essentially social glamor about the affair. It seethed with class; not the class that carries with it an atmosphere of stiff, formal and priggish conventionality, but the sort of atmosphere that was alive with easy geniality and good fellowship. More than 2,000 people attended. For the most part they were of, or associated with, the theatre. Everybody, it seemed, came to meet and dance with everybody else and have a good time in general. What they partook of included a sprightly show, a beautiful and awe-inspiring pageant, good music, dancing and, last but not least, the table d'hoite dinner that each guest at the ball was entitled to. Some of the guests had a goodly portion of them, in fact brought their own, as the saying goes, and, as a result, liquor was tasted pretty freely... There were three separate aggregations of musicians that played throughout the evening. These were Charles Prince and his orchestra, the Clef Club orchestra, led by William H. Tyros [sic], and the Memphis Five Jazz Band. Dance music there was in abundance.⁷¹

During their second week of the Orpheum Theatre engagement, on Thursday night, December 25, Vie Quinn & Co. took part in an all-star Vaudeville Show: Miss "Vie" Quinn, one of the latest "finds" in the theatrical world, and Alice Lloyd, the English comedienne, are among the galaxy of stars who will be seen Christmas night, Dec. 25, in the all-star vaudeville show at the Brooklyn Academy of Music. The other performers will be secured from other Keith houses, Bushwick, Orpheum and Palace... The special Christmas night Keith show at the Academy is one of three arranged for the holidays. The other two will be New Year's eve and New Years night,⁸⁰ and they also appeared in two afternoon & evening shows on December 28⁸¹: *MAJESTIC SUNDAY CONCERTS* For its concerts this afternoon and evening the Majestic Theatre will offer a real holiday bill, brimful of comedy and music. The offerings will be up to the usual high standard and will be of great variety. Headlining the list of players will be Vie Quinn, with Frank Farnum, George Kreer and the Memphis Five in "the last word in jazz art." Miss Quinn has the reputation of being original and entertaining. Her company is one of the best, if not the best, of its kind heard in Brooklyn. ...⁸¹² The Sunday concert programs at the Majestic Theater yesterday were of unusual excellence... "Vie" Quinn and her jazz band... entertained...⁸²

The Vie Quinn team closed the year by playing Keith's Riverside Theatre, Broadway & 96th St., NYC (Dec.29, 1919 – Jan.04, 1920), with two shows (7:30 & 11:00 P.M.) being given on December 31st, in addition to the afternoon all-star Vaudeville Show at the Brooklyn Academy of Music that day and on January 1st.^{83 to 91, 93}

New York Clipper, December 31, 1919, p.09 *RIVERSIDE THEATRE* Vie Quinn, Broadway's latest jazz find, followed; and, as usual, cleaned up a big hit. Frank Farnum did not appear with the act at the Monday matinee, but George Kreer and the Memphis Five did what they could to fill in, and, although the act went over for a huge hit, we missed Farnum. Miss Quinn is a rival, and a good one, too, of any of the Jazz queens on the stage.

Dramatic Mirror, December 18, 1919, p.1951

B.F. KEITH'S			
DAILY 2:15 8:15	SUNDAY 3:00 8:15	Holidays 2:00, 5:00 & 8:15	PRICES 25c & Up
Beginning Tomorrow Matinee and Ending Next Sunday Evening. The World's Greatest Humorist LEW DOCKSTADER		Broadway's Latest "Find" "VIE" QUINN	
Giving Everybody "AN EAR FULL" About the Burial of John Barleycorn and other Laugh Topics		The Last Word in Jazz Art and Tremolo Thrills and FRANK FARNUM, GEORGE KREER and the MEMPHIS FIVE Seven Indescribable Numbers	

Washington Times, January 04, 1920, p.19 (Keith's Royal Theatre, NYC)

B.F. KEITH'S	
DAILY 2:15 8:15	SUNDAY 3:00 8:15
Capped by Two Comic Co-Stars LEW DOCKSTADER	
"Vie" QUINN Frank Farnum, Geo. Kreer and Memphis Five in the New Jazz.	

Washington Times, January 06, 1920, p.04 (Keith's Royal Theatre, NYC)

NY Dramatic Mirror, January 08, 1920, p.19 *HOLIDAY BILL AT RIVERSIDE* [Dec.29 - Jan.04] Vie Quinn has a full stage and needs every inch of it for her series of three wild dances, interspersed with maudlin moans by her own band from Memphis. Frank Farnum dances with her at times, and George Kreer sings whenever he gets a chance. Altogether, it is a snappy act and moves along at the well known lightning pace.

Keith's Royal Theatre, NYC, was next (Jan.05-10)^{95 to 103}, and the act was fetching enthusiastic reviews: Washington Times, January 06, 1920, p.04 *B. F. Keith's "Vie" Quinn, jazz lady, stages a riotous act of wriggly dancing at B. F. Keith's this week. The Memphis Five furnish some very wild syncopation, and inspired by the strains, "Vie" shakes not only her shoulders, but her whole anatomy. Frank Farnum, as quivery as a glass of jelly, helps "Vie" put punch in a rip-snorting act. The "Georgia Hunch" and the "Bowery Dance" are their wildest offerings. George Kreer, with a good voice, sings.*

Two other papers wrote: "Vie" Quinn is the latest to electrify the Broadway elect with her astonishing jazzing...¹⁰¹, and: The added attraction will be furnished by Vie Quinn, whose jazz members are said to outquiver Bee Palmer's...¹⁰⁵⁶

New York Clipper, January 14, 1920, p.09 **VAUDEVILLE REVIEWS – ROYAL** *Whether or not Vie Quinn is a find, it must be said that she has a jazz band act that is very good. She possesses a world of personality, a very pretty figure and dances excellently. Frank Farnum has been some time in coming to the top, but, as long as audiences like to see a dancer do original stuff, and do it well, Farnum will remain in that class. And it sure is a pleasant sight to see how he and Miss Quinn work together. George Kreer must not be omitted, even though all he does is singing. He possesses a voice and has a soft crooning manner of delivering a song that leaves the audience crying for more.*

New York Dramatic Mirror, January 22, 1920. p.107 **FINE BILL SEEN AT THE ROYAL** *"Vie" Quinn, "Broadway's latest find", who is presented by Frank Hale in a jazz dancing act which include as Miss Quinn's assistants Frank Farnum, George Kreer and the Memphis Five, was the feature. There is*

MANHATAN
OPERA HOUSE
34th St. Near 8th Ave.
(Sole Management of Morris Gest)

TO-NIGHT

NO MATINEE CONCERT

B. F. KEITH'S

All Star Bill of Headliners
POPULAR PRICES 25c to \$1.50

"VIE" QUINN

Broadway's newest jazz queen, assisted by Frank Farnum, George Kreer and the Memphis Five. Miss Quinn is the last word in jazz song and dance. She and her act always register a hit. Frank Hale staged it.

New York Evening Telegram, January 18, 1920, p.12

something about the name of "Vie" Quinn that is expressive. It seems to convey a "good fellow", a willing entertainer, a vivacious personality and a peculiar charm. The name fits. Miss Quinn is all this. Her spirited dancing on Tuesday afternoon [January 06] was rewarded by salvos of applause and she had difficulty in getting away. Also the foot and chestwork of Frank Farnum, in his jazz dance, was amply rewarded. George Kreer sang three songs, Poor Little Butterfly, When You're Alone and Wonderful Pal, and the Memphis Five contributed a large share to the entertainment. What we like especially about these boys is that no attempt is made to imitate Ted Lewis. ... - Tidden.

SHOW REVIEWS – ROYAL *Vy Quinn ... went big. She and Farnum had no trouble with their jazz stepping. George Kreer who handles the vocal end has a pleasing voice and crys [sic] his ballads with real cabaret technique.⁹⁵⁹*

After a week at Keith's 'Bushwick' Theatre, 315 West 34th St., near 8th Ave., NYC^{106, 107} (Jan.12-17), the turn participated in another of B.F. Keith Sunday Concerts on January 18th at the same theatre,²⁰¹ also known as the Manhattan Opera House (Oscar Hammerstein was responsible for this building).⁸²⁴

Vie Quinn & Co.'s next week took place at Keith's 81st St. Theatre, Broadway & 81st St., NYC (Jan.19-24)^{108 to 117}, to good reviews: NY Dramatic Mirror, January 29, 1920, p.139 **"VIE" QUINN HEADS BILL AT 81st St. PLEASING SHOW CONTAINS JASS AND OTHERWISE** *The present bill at 81st Street Theatre is headlined by a super-jazz aggregation which walks away with applause honors as is to be expected. "Vie" Quinn is the shining star of the act, and Frank Farnum, George Kreer, and the Memphis Jazz Five give her able assistance... ..the...[act] is all noise and movement... – Martin*

After their last evening performance at the 81st St. Theatre, the Memphis Five supplied music at a late-night private party of Ernst Glanzberg, at his Lexington Avenue home:

A BREEZY TYPHOON PARTY *... party of the Typhoon Fan Company... Ernst Glanzberg, president of Typhoon... the place, his Lexington Avenue home; the punch – somebody called it a knockout... it was quite a nifty party. It must have been, for Doraldina danced and the Memphis Five Jazzery untwisted all the melody out of the musical alphabet, and Ted Lewis and Franklin Farnum put on "A Prohibitionist Fleeing from the Snakes."... Some say the party took place Saturday evening, January 24. Then again some say Sunday morning, January 25. ... (The Moving Picture World, February 07, 1920, p.914)*

On their last day in NYC, on January 25, 1920, Vie Quinn & Co. played two bills, first in the evening at the Hippodrome at the Annual Benefit for the East Side poor¹²⁰, and later, 10:56 – 11:16 P.M., at Keith's Sunday Concert at the Century Theatre, 62nd St., NYC.¹²¹

Before we follow Vie Quinn & Co.'s vaudeville route out of NYC (and which would, as we shall see, take the act as far as Canada and the West Coast), a few remarks re the personnel of the Memphis Five seems in order. Before starting the tour with Vie Quinn, the band that had played Brooklyn's Ritz Cabaret in October 1919 had consisted of: Phil Napoleon, t – Miff Mole, tb - Johnny Costello, cl – Frank Signorelli, p – Conrad 'Sticks' Kronengold, d. Mole's presence is confirmed by the following clipping: *Milfred Mole who plays the trombone in the Memphis Five Jass Band, is now playing at the Palace Theatre, Broadway, N. Y., for the vaudeville act "Vie Quinn", which is a big success.* (South Side Observer And Nassau Post, Rockville Centre, NY, December 12, 1919, p.11). In an August 21, 1958 letter to Nick La Rocca, Phil Napoleon wrote: *... we of the Original Memphis Five, and may I at this point insert the names of the boys who in 1917, 18, 19, who thank God are still alive, Frank Signorelli, Piano, Miff Mole, Trombone, Bill Lambert, Drums, who was from N. O., Angelo Scirro [sic], clarinet, also from N. O., who were then on the road with Frank Farnum and Vie Quinn...*

Phil got the timeframe wrong, but most probably recalled the names correctly. Up for interpretation is the exact date when Angelo Schiro (Oct. 27, 1891 – April 27, 1936) and Bill Lambert had replaced Johnny Costello and Conrad 'Sticks' Kronengold, as Napoleon's "on the road" could either mean that the personnel change occurred at the start of the vaudeville act (November 06, 1919), or only from January 26, 1920 onwards, when the band left NYC (after having played

the NYC houses for 11 ½ weeks) and headed on the road, to cities away from NYC.

Bill Lambert, the Memphis Five's drummer on the Vie Quinn vaudeville tour

The first stop after leaving NYC was Philadelphia, PA, where Vie Quinn & Co. headlined the vaudeville bill at the Keith Theatre (Jan.26-31) ^{122 to 125, 127 to 135} : The Philadelphia Inquirer, January 25, 1920, p.22 *A "find" is to be the headliner of the programme here this week. She is "Vie" Quinn, described as the very last word in jazz art, who will appear in a merry whirl of jazz music, song and dance in which she is supported by Frank Farnum, George Kreer and the Memphis Five.*

The Philadelphia Inquirer, January 27, 1920, p. 8 *A SATISFYING SHOW IS GIVEN AT KEITH'S ...A prominent feature was the jazz dancing act of "Vie" Quinn, a shapely young woman, who wore scant garment for these frigid days, and who was assisted by Frank Farnum, George Kreer, the latter a vocalist of some ability, and, greatest of all, a jazz band, which rendered music appropriate to the dances introduced. There was really nothing very novel about the act, but it was wholly pleasing.*

Variety, January 31, 1920, p.20 *SHOW REVIEW – KEITH'S, PHILADELPHIA, MONDAY EVENING, January 26, 1920. The big applause honors went to "Vie" Quinn, a little "jazz baby", who had her first showing in this house and carried away a hit that marks her a sure big time winner. It is not alone the "shimmying" and stepping of this little girl that landed the wallop, but much of the success depends upon Frank Farnum, a nimble-footed young fellow who is there with the jazz and shimmy and gave the best sample of the much talked of "shiver" that has been seen here. With George Kreer, with a good singing voice vocalizing topical hits and a dandy jazz band, "Vie" Quinn certainly has arrived for the big bills. The act appears new, but it is filled with speed.*

I haven't found any reviews in the contemporary press for the team's next Baltimore, MD engagement, at Keith's 'Maryland' Theatre (Feb.02-07). ^{137, 138, 139, 975 to 978, 1057 to 1059}

Their follow-up was in Pittsburgh, PA, Keith's Davis Theatre (Feb.09-14). ^{140 to 148, 150 to 153} The local press of course

advertized Keith's vaudeville headliners in advance with typical-of-the-day press blurbs:

Pittsburgh Press, February 01, 1920, p.03 *SHIMMY ARTIST COMING TO DAVIS [Theatre] A new exponent of the jazz, one who apparently has come out of the nowhere into the glare of the spotlight at a single bound, is to be the headline attraction at the Davis theater next week [Feb. 09 – 14]. Vie Quinn is her name, and just now Broadway talks of no one else. Miss Quinn, who, with a group of assistants, ... is said to out-jazz Frisco and out-shimmy Bee Palmer. Indeed, the reviewers declare that she has given an entirely new expression to palsied dancing, each twist and turn of her shapely shoulders conveying to those who understand the idiosyncrasies of terpsichorean syncopation as some new poesy. She has been playing to audiences that overflow the capacity of the Palace theater, and has been secured by the management of the Davis in the first flush of her metropolitan success. With her are Frank Farnum, a dancer; George Kreer, a singer, and the Memphis Five, sons of syncopation from the very land of the jazz. Miss Quinn has put together a program of seven numbers, in which she runs the gamut of modern dancing, showing, it is said, a greater versatility than any contemporary the jazz offers. ... "Vie" Quinn is said to be the latest Broadway furore and the last word in jazz art...*
 Pittsburgh Press, February 03, 1920, p.14 *If reports from the east are true, everybody in Pittsburgh will be jazzing around next week [Feb. 09 – 14], for Vie Quinn, who is to head the Keith vaudeville bill at the Davis theater, amounts to a sort of*

Davis Theatre - KEITH VAUDEVILLE TODAY—LAST TWO PERFORMANCES
 "ONCE UPON A TIME" VADI-GYGI CO.
 NEXT WEEK—ALL-STAR KEITH VAUDEVILLE FEATURES
 First Appearance in Pittsburgh After Brilliant New York Triumphs
"VIE" QUINN & COMPANY
 THE SUPERLATIVE EXEMPLAR OF THE GLORIFIED JAZZ
 With FRANK FARNUM, GEORGE KREER and—MEMPHIS—5
 MASON & KEELER | MABEL BURKE & CO. | RAMSDALL AND DEYO | 13 DENOUSE GALS
 Porter & Hartwell | Hendricks & Stone | Wauzer & Palmer | News Pictures | Week Feb. 16 Big Anniversary Bill

The Index, Pittsburgh, PA, February 07, 1920, p.11

THEATRE DAVIS Mat Every Day 25¢-35¢-50¢ All first floor \$1.00
 Sat. Mats 25¢ to \$1.00 Balcony 35¢-50¢-75¢-1.00
HOME OF REFINED KEITH VAUDEVILLE
 Week starting tomorrow afternoon at 2:15 - Nine Extraordinary Acts
 First time here of girl who sublimated the jazz dance -
VIE QUINN
 Quintessence of grace and the abandon of individuality
 Supported by FRANK FARNUM, GEO. KREER & MEMPHIS 5
 Seven enlivening dance diversifications.

Pittsburgh Press, February 08, 1920, p.02

shimmying infection. New York, which was rapidly falling into a jaded condition following the furore created by Bee Palmer, original shimmyer, woke up again when Miss Quinn, with the Memphis Five, Frank Farnum and George Kreer got into action at the Palace theater.

The Jewish Criterion, Pittsburgh, February 06, 1920, p.24 / *February 08, 1920, Theatrical Section p.01 *DAVIS THEATRE Vie Quinn, the latest exemplar of the jazz to set New York a-shimmying, is on the cards for her Pittsburgh debut on Monday afternoon, February 9. She is to headline a program of Keith vaudeville attractions at the Davis Theatre twice each day during the week. A modernization of the famous Bowery Dance, originated by William Rock and Maude Fulton, and the Georgia Hunch, which is described as the very last word*

in jazz. The act will be ornately set and dressed with bizarre effects and costumes. *With a bit of the shimmy here and there, Miss Quinn, nevertheless, is spoken of as a dancer in whose work the proprieties are not violated.

Pittsburgh Daily Post, February 10, 1920, p.06: *Shivering her shoulders, "Vie" Quinn at the Davis yesterday gave her version of the "shimmy", which differs from the circular gyration of Bee Palmer's shoulders, not yet shown in Pittsburgh.*

Two other reviews of the act, quite negative, survive: Pittsburgh Press, February 10, 1920, p.06: *DAVIS THEATER Leading the bill is Vie Quinn, queen of the "Shimmy", assisted by Frank Farnum, who might be called Giant of the gelatin jazz, George Kreer, who sings acceptably, and the Memphis Five, who play horribly on brass in an exposition of that musical misnomer called "jazz melody". Miss Quinn's chief claim to fame in her marvelous muscle mototion lies in the fact that she doesn't offend common decency by trying to palm off a hoola-hoola as the shimmy. Farnum isn't so successful in his terpsichorean tremble. The audience acclaimed the act as a wonder.*

Pittsburgh Gazette Times, February 15, 1920, Part 6, p.06 *The shivering and jazzing of Miss Quinn and her partner as the headline act of the Davis vaudeville bill last week, aroused mixed emotions among the large audiences that daily throng that popular emporium of the varieties. The only vocal outburst that came to my ears was the plaintive cry of a tortured soul who exclaimed: "Let's swear a new peace treaty, a league of offense and defense which will forever bar from our sight and hearing both the 'shimmy' and the jazz". Of course, our friend who thus recklessly demanded the removal of a widely popular form of insanity was laboring under the stress of painful experience. There are thousands of people who cry for the shoulder dance and the jazz ...*

Visitors of Cleveland, OH's Hippodrome Theatre witnessed the Jazz & Shimmy of the Keith act during the following week of Feb.16-21.^{154, 155, 156} Dramatic Mirror critic Elsie Loeb described the performance as an "ultra modern jazz act".¹⁵⁷

Their next performance at Chicago's Majestic Theatre (Feb.23-28)^{158 to 166} brought an important change: Cleveland's Hippodrome was the final house on Vie Quinn & Co.'s Keith Circuit tour, and the team would from now on travel the prestigious Orpheum Circuit and play their vaudeville theatres. The Chicago critics' impressions about the act were quite divided:

Dramatic Mirror, Feb. 28, 1920, p.371 *MAJESTIC-CHICAGO SONG COMEDIENNE AND JAZZ ACT PREDOMINATE Vie Quinn and Alice Lloyd headline the bill. Vie Quinn, assisted by a male singer who can deliver; Geo Kreer, a breezy dancer; Frank Farnum and a jazz orchestra carry off top honors. This clever, petite artist of jazz deserves the popularity she received... Lunnie*

Orpheum
THE BEST IN VAUDEVILLE
Daily at 2:15 Evenings at 8:1

Broadway's Latest "Find"
"VIE QUINN"
The Last Word in Jazz Art
Assisted by
GEORGE KREER FRANK FARNUM
and **THE MEMPHIS FIVE**

The Independent, Kansas City, March 06, 1920, p.10

Orpheum
THE BEST IN VAUDEVILLE
Orpheum Circuit

8.15—NEXT MONDAY, TUESDAY & WEDNESDAY—8.15
2.30—MATINEES TUESDAY & WEDNESDAY—2.30

Broadway's Latest Find—
"VIE" QUINN
The Latest Word in Jazz Art, Assisted by
GEORGE KREER, FRANK FARNUM & the MEMPHIS FIVE

POLLY, OZ AND CHICK—Cute, Clever and Classy
The Overseas Girl, **HELENE "SMILES" DAVIS** (the Idol of the Boys in the Trenches). In "Types Past and Present"

Ben--RYAN and LEE--Harriette
In a Comedy Skit, "Hats and Shoes"

NESTOR & VINCENT, Offering a Unique Novelty
PETERS & LABUFF—Comedy Casting and Trampoline Artists

HOMER MILES & CO.
In "The Rough Neck"

ORPHEUM'S POPULAR PRICES:
Evenings: 25c, 35c, 50c, 70c & \$1.00 Mats.: 25c, 35c & 50c

Calgary Daily Herald, April 03, 1920, p.12

ORPHEUM

"VIE" QUINN

Polly, Oz and Chic
Helene "Smiles" Davis

RYAN and LEE

Nestor and Vincent
Peters and Le Buff

HOMER MILES & CO.

Vancouver Daily Sun, April 12, 1920, p.07

Orpheum
THE BEST IN VAUDEVILLE

TWICE DAILY
2:15—8:15

"VIE" QUINN
Mme. Claire Forbes—Marshall
Montgomery

EVA TAYLOR & CO.
Rinaldo Bros.—Luchmann Sisters

MILT COLLINS
MATINEE 15c to 50c.
EVENING 15c to \$1.00.

Minneapolis Morning Tribune, March 23, 1920, p.15

overnight New York celebrities who were year after year Chicago obscurities, Miss Quinn found that as a shimmying prophet she was without great honor in her home town. The turn, handsome and gaudy, musicalized by a good jazz band, was cordially but not vociferously taken. Frank Farnum got more than his star, and George Kreer, in a series of draggy ballads, got nothing. Miss Quinn was viewed curiously, tolerated, mildly handclapped. — Lait.

It is interesting to note that while critic Jack Lait thought the turn's dancing compared rather poorly with the local talent, he regarded the band as more or less the equal to Chicago's jazz groups.

Out of curiosity, and surely because of his enthusiasm for Jazz, Miff Mole, late at evenings, packed up his horn after the Vie Quinn shows at the Majestic and headed for Chicago's South Side to play with King Oliver.¹⁶⁹ Contrary to what Laurie Wright had written in his book "King Oliver", p.08, Storyville Publications, 1987, newer and more thorough research has established that King Oliver was not playing at the Dreamland Café, 35th St. & State St., and also not at the Pekin Cabaret on State St. near 27th St., in late February & early March, 1920. Instead, Oliver probably was a member of the Freddie Keppard group which at that time played at the Royal Gardens, 459 E. 31st St. (Freddie Keppard, c / King Oliver, c / Eddie Vincent, tb / Jimmie Noone, cl / Lottie Taylor, p / Bill Johnson, sb / Paul Barbarin, d).⁸¹⁹

The week of March 01 – 06 brought a much needed rest for Vie Quinn & Co. (they gave no shows at Orpheum's Majestic Theatre that week). I'm sure Vie Quinn also enjoyed her free time in Chicago, the city where she grew up and began her career as a dancer. Next came the jump to Kansas City, MO, appearing there at the Orpheum Theatre (March 07-13).¹⁷⁰ to 176, 967 to 971 Hodgdon's pre-publicity was still efficient: *Every theatrical manager is a prospector looking for talent, the same as a mining engineer looking for a vein producing a valuable ore. Every now and then one of them makes a strike rich in promise and interesting in development. Miss "Vie" Quinn is the very latest Broadway "find", and in amusement value she is a little pocket of placer gold that assays 100 per cent. She is coming to the Orpheum next week as the headline attraction. Like many other big Orpheum acts of recent weeks, she is coming to us direct from New York, where her engagement proved nothing less than a triumph.* (The Independent, Kansas City, March 06, 1920, p.02)

Their follow-up performance at the Orpheum in Des Moines, IA (March 15-20)^{177, 178, 961, 962} was marred with trouble:

New York Clipper, March 24, 1920, p.31 (also Variety, March 19, 1920, p.09) *Frank Farnum was forced to leave the Vie Quinn act last week at Des Moines, Pa., to undergo an operation of the throat.*

Heading straight to the north, the turn reached Minneapolis, MN (March 22-27),¹⁸¹ to 185, 963, 964, 965 headlining the Orpheum bill, sharing honors with several other performers and — Clarence Williams' wife-to-be, Eva Taylor, & Co.! It now seems a pity that no jazz scholar who had interviewed Eva back in the 1960's saw fit to ask her about this appearance of Vie Quinn with the Memphis Five.

Minneapolis Morning Tribune, March 22, 1920, p.07

... A satire on prohibition, entitled "Virginia Rye", is presented by Eva Taylor and company, and is well presented, brightly written and exceedingly humorous. ... in "Vie"

Orpheum
THE BEST IN VAUDEVILLE

TO-NIGHT..
SATURDAY MATINEE
AND NIGHT..

Orpheum Circuit

PRICES: MATINEE—25c, 50c. EVENING—50c, 75c, 1.00, 1.50.
SEAT SALE TODAY
Phone Orders Not Held Later Than 7 P.M. 1:30.

BROADWAY'S LATEST FIND
"VIE" QUINN
THE LATEST WORD IN JAZZ ART. Assisted by
George Kreer, Frank Farnum and the Memphis Five

Daily Colonist, Victoria, BC, Canada, April 09, 1920, p.12

Orpheum
THE BEST IN VAUDEVILLE

Orpheum Circuit

BROADWAY'S LATEST "FIND"
"VIE" QUINN
THE LAST WORD IN JAZZ ART
ASSISTED BY
GEORGE KREER & FRANK FARNUM
AND THE MEMPHIS FIVE

POLLY, OZ AND CHICK
Cafe, Comedy and Chorus
The Overland Girl

HELENE "SMILES" DAVIS
(The Idol of the Boys in the Branches)
in "Type Pool and Present"

BEN RYAN
AND
HARRIETTE LEE
IN A COMEDY SKIT
"HATS AND SHOES"

NESTOR AND VINCENT
Offering a Unique Novelty

PETERS AND LA BUFF
in a "Trampone Bar Novelties"

KINOGRAMS, CIGARETTES & TOPICS OF THE DAY

HOMER MILES & CO.
"THE ROUGH NECK"

3 NIGHTS
SUN.. 15¢ TO \$1.25
MON. TUES.
15¢ TO \$1.00

4 MATINEES
SUN. MON. TUES. WED.
15¢ TO 75¢

Sunday Oregonian, April 25, 1920, section 4, p.02

Variety, February 27, 1920, p.19 **MAJESTIC, CHICAGO, FEBRUARY 25, 1920** If there was a disappointment on the bill it was Vie Quinn. Sharing the general local fate of the

Quinn's jazz act, ... some of the finest airs from "Madam Butterfly" are sandwiched in between strident tootings and tom-tom effects. This is a prologue called "Poor Little Butterfly" and is well named. The rest of the Quinn company's performance is more in accord with the vaudeville spirit. The staging and the dancing of two assistants, a man and a woman, are excellent. The accompanying band also should please jazz lovers.

As the Orpheum Circuit owned vaudeville theatres in the larger cities of Canada, too, Vie Quinn's entourage now crossed the border and opened at the Orpheum Theatre in Winnipeg, Manitoba, Canada (March 29 – Apr.03).^{186 to 193, 966} Hodgdon's pre-publicity was still efficient: Manitoba Free Press, Winnipeg, March 27, 1920, p."Theatre Section" *LAST WORD IN ART OF JAZZ IS HERE - Miss Vie Quinn, in Seven Syncopated Numbers, to be Featured at Orpheum All Week (March 29 – April 03) Miss Vie Quinn, the jazz queen, assisted by Frank Farnum, George Kreer and the Memphis Five, offering a programme of seven numbers of wide variety and wonderful execution, will be at the top of the bill at the Orpheum theatre next Monday. Miss Quinn is the latest Broadway find of the syncopated dancing kind, who happened to attract the eye of Frank Hale, the well-known dance expert, who took Miss Quinn in the "rough" and trained her until she has become one of the most polished artists of the day. Indeed, there are many who say that she is the last word in Jazz art.*

On Sunday, April 04, 1920, the act made the more than 800 miles long ride to Calgary, Alberta, opening there for three days at the Orpheum Theatre at 8:15 P.M. Monday 5th (Apr.05-07).^{194, 195, 196} Did the audience in Western Canada like what they saw and heard? Let's hear the Morning Albertan, Calgary, April 06, 1920, p.02: ... *ORPHEUM SHOW LAST NIGHT ... Vie Quinn and company, in an ambitiously staged act, alternate with song, jazz and dancing. This was a lively number, rendered so by the blaring of the instruments. The dancing pair were the real talent of this act.*

Calgary Daily Herald, April 06, 1920, p.18 *ORPHEUM ... The headliner for the week is "Vie" Quinn, heralded as Broadway's latest "find" who is assisted by George Kreer, Frank Farnum and five jazz artists. For those who enjoy the "shimmie" dance, the stellar presentation might be a treat, but to those who do not appreciate this higher feature of jazz art, the offering is attractive only by the occasional graceful movements in which Miss Quinn and her dancing partner display, when eliminating their "shimmie" dance quivers.*

As the minimum temperatures in Calgary for the April 05-07, 1920 period were pretty low (-14°C/-14°C/-16°C), the trip of 660 miles, crossing the Rockies in snowy conditions to their next destination, Victoria, BC, was surely adventurous enough, but apparently the team managed to open at Victoria's Royal Theatre Thursday evening in time (Apr.08-10).^{198, 199, 200}

Next on the bill was Vancouver's Orpheum Theatre (Apr.12-17),^{203 to 206, 972, 973, 974} and the reviewers were not enthusiastic:

Vancouver Daily World, April 13, 1920, p.07 *REVIEW OF THE WEEK'S PLAYS VARIETY IS FEATURE OF ORPHEUM VAUDEVILLE ... jazzy "music" and dancing... "Vie" Quinn, a jazz dancer, and Frank Farnum, her partner, who are very clever with movements of the eccentric kind, give but little pleasure. The act is the flattest headliner in many weeks. The coldness of the audience throughout seemed to be an intimidation and that "shimmying" and wriggling was*

accepted as far from art and not far from vulgarity. The songs interspersed were received with only a moderate measure of approval, while the jazz played by a company of instrumentalists lacked music, comedy and entertaining qualities generally. The act is wrongly placed on the bill.

Vancouver Daily Sun, April 13, 1920, p.07 *ORPHEUM The headliner, "Vie" Quinn, billed as "Broadway's Latest Find", with the assistance of George Kreer and Frank Farnum, is seen in a concoction of "jazz" and the "shimmy", and frankly speaking, it is an indifferent affair. Miss Quinn is undeniably clever but her act requires making over. As for the "shimmy", as she gave it, our views would not bear being put into print. Regarding the jazz fiends – well, "nuff" said.*

After they had played for three weeks and at four houses in Canada, Vie Quinn & Co. again crossed borders and arrived in Seattle, performing at Orpheum's Moore Theatre twice daily, 2:30 P.M. and 8:15 P.M., starting with the Matinee Sunday afternoon (Apr.18-24).^{208 to 213}

Seattle Star, April 17, 1920, p.09 *BROADWAY FIND, "VIE" QUINN, ON MOORE BILL The new bill of the Orpheum Circuit vaudeville that starts a week's engagement at the Moore tomorrow afternoon, features what the managers of the circuit call the "find" of the season. Every now and then, usually on Broadway, some performer startles the critics with a phenomenal performance. The latest actress to do this is "Vie" Quinn, who comes with two male partners and the Memphis Five, an aggregation of "syncopationists supreme".*

Seattle Star, April 19, 1920, p.15

It is claimed for Miss Quinn that she created a real sensation during her New York engagement.

Next on the route was Orpheum's Heilig Theatre in Portland, OR, where Vie Quinn & Co. performed for three nights and four matinees (Apr.25-28).^{214 to 221}

Oregon Daily Journal, Portland, April 25, 1920, p.53 *Jazz raised to the nth power will be the feature at the Orpheum this week, the headline attraction of the show opening at the Heilig today being "Vie" Quinn, Broadway's latest discovery, and her company of seven syncopating singers, dancers and instrumentalists. This show will be on the Orpheum boards for only three nights and four matinees,*

closing with the matinee next Wednesday [April 28]. ... "Vie" Quinn is assisted by George Kreer and Frank Farnum, and the music for this act, which has been praised as being "the latest word in jazz art", is supplied by the Memphis Five.

Oregon Daily Journal, Portland, April 26, 1920, p.09
... "Vie" Quinn, who has a jazz band 'n everything to put her stuff across. ... Miss Quinn presents what she says is the "last word in Jazz art", and so far as we know it is, granting, of course, the claims of those who maintain that jazz is an art. Assisted by George Kreer and Frank Farnum, who sing and dance, and the "Memphis Five" jazzists, they put on a peppy, colorful, well staged and lighted number.

The Morning Oregonian, Portland, April 26, 1920, p.18
There's a good average bill to see at the Orpheum. A jazz baby named "Vie" Quinn is the top-notch. She is billed as "Broadway's latest find". You will wonder how anyone could "find" such a very tiny girl in such a big town, until you see some of Vie's achievements, among them her cyclonic dancing, her smile and her shivering shimmying. She confines her terpsichorean activities to her nimble feet for the most part, although her shoulder distractions are worth mentioning. She is the plot and prime character in a jazz act featuring an orchestra, the "Memphis Five", who do all the regulation adjustments of notes. George Kreer sings, pleasantly, pleasant ballads, and Frank Farnum, a talented steppist, steps in partnership with the dainty Miss Quinn. Their best liked number is a modern treatment of the "Sidewalks of New York" in which the music of that old piece has been speeded up a notch or two, and the two dance as bowery characters. A Chinese speciality by Miss Quinn and Farnum, too, is unique.

After a well-earned rest of three days, the act opened San Francisco's Orpheum Theatre on Sunday, May 02 ²²² (May 02-08) ^{222 to 228, 231, 986 to 989, 1033} to great success:

San Francisco Chronicle, May 03, 1920, p.07: **VIE QUINN IN DANCE ACT AT ORPHEUM WINS AUDIENCE - BILLED AS BROADWAY'S LATEST FIND - DANCER INTERPRETS SHIMMY AS FEATURE OF BILL** The Vie Quinn act at the Orpheum this week [May 02 - 08] is an education in the art of shimmying. The Shimmy which was not long ago classed among the less proper dances is fast becoming popularized just as the rag and the fox trot overcame opposition and won the public favor. Miss Quinn is a natural terpsichorean artist. Billed as Broadway's latest find, she and her company of seven went through new syncopations and songs that completely took the audience at yesterdays' matinee. The Memphis Five jazz artists have a loud but enjoyable aggregation of melodies, while George Kreer and Frank Farnum supply some of the added entertainment of the turn.

Variety, May 07, 1920, p.06: **SAN FRANCISCO, May 05** The Orpheum show this week, without any well known feature, provided a good solid entertainment. "Vie" Quinn, assisted by George Kreer and Frank Farnum, headlined, winning immediate favor, finished to tremendous applause a hit with a dance entitled the Georgia Hunch, in which Frank Farnum shares honors with an exceptionally good shivery shimmy and acrobatic dancing. A Rock and Fulton hit, a bowery dance, also stands out, likewise a good jazz band, while George Kreer with ballads held the stage creditably during costume changing. Miss Quinn's cleverness, prettiness and unassuming ways won admiration.

The Wasp, May 08, 1920, p.18

LATEST DANCE STEPS "Vie" Quinn, Orpheum headliner, is

a lively little exponent of the very latest varieties of dance steps, including the ever-present shimmy, to which she adds some new features peculiarly her own. Miss Quinn is ably assisted by Geo. Kreer and Frank Farnum, with the Memphis Five, a busy aggregation of jazz musicians, strenuously present. The Quinn act combines new songs and syncopations in entertaining fashion.

San Francisco News Letter, May 08, 1920, p.15: "Vie" Quinn has made San Francisco sit up and take notice just as she did New York. She is the most wonderful exponent of jazz dancing that has ever come to this city. Her charming personality and taste in costumes would make her popular even if she were not so clever a dancer. And she can dance. And she can shimmy. In fact she does a dozen different varieties of the same craze. Supporting her are George Kreer and Frank Farnum, both artists, too. She also boasts a wonderful jazz orchestra.

That week on Thursday, May 06, Vie Quinn & Co. appeared at the San Francisco Orpheum only at the afternoon matinee, the evening show being given at the Red Cross House at the Presidio, for wounded veterans from the Letterman Hospital.^{232, 233}

The act was scheduled to perform at the San Francisco Orpheum for a second week, (May 09-15) ^{230, 685 to 691}, starting with the Sunday afternoon matinee.⁶⁸⁹ Trouble was brewing, though:

Billboard, May 29, 1920, p.37: **SAN FRANCISCO MEMPHIS FIVE** Vie Quinn's Band - the Memphis Five - walked out last Sunday afternoon [May 09, 1920], the reason given being on account of the billing. Their place was filled by Charles Seger's Palace Hotel Orchestra.

The Wasp, San Francisco, Saturday, May 15, 1920, p.16: **PALACE ORCHESTRA IN VAUDEVILLE** "Neither a borrower nor a lender be", has always been one of Hasley E. Manwaring's favorite mottos. Manwaring, who is manager at the Palace Hotel, believed this motto should be followed; that is, he did until this week, when Miss "Vie" Quinn, Orpheum headliner, induced him to "loan" her the Palace Rose Room orchestra. Miss Quinn, who is billed this week as "Broadway's latest find," presents a dance act that is notable for its jazzy movements. One evening last week she heard the Palace Rose Room orchestra and straightway decided that Charles Seger's jazzy melody was the only thing needed to make her act perfect. Being a most decided young woman who generally gets what she wants when she wants it, Miss Quinn opportuned Seger to appear with her act. Manager Manwaring was finally called in to arbitrate the matter and, being notably agreeable when an attractive young woman asks a favor, the result was easily foreseen. Director Seger, Cornetist Frank Seigrist, Saxophonist Walter Beban, Trombonist Jess Stafford and Pianist Jean Rose put on a six-minute feature every afternoon and evening this week while the attractive "Vie" changed costumes. The Palace Rose Room orchestra was well received.

Shadowland magazine, Feb. 1920, p.26

Variety, May 21, 1920, p.06: **MEMPHIS FIVE REJOIN**

San Francisco, May 19 The Memphis Five, the jazz musicians with Vie Quinn, who quit the act on short notice on the opening day [May 09, 1920] of the second week's engagement and who were hurriedly replaced by musicians from the Palace Hotel for the entire week, rejoined the act for the Oakland date this week.

Whatever exactly the matter may have been, the dancers and the band apparently settled the troubles, got together again, and opened for the following week at Oakland's Orpheum Theatre, again with a Sunday matinee ²⁴¹ (May 16-22).^{237 to 255, 985} Next on their vaudeville route was Orpheum's Clunie Theatre in Sacramento, where Vie Quinn & Co. opened Sunday afternoon, May 23, 1920 ²⁵⁷, for four days (May 23-26).^{256 to 262} Pre-advertizing again was enthusiastic: "Vie" Quinn is a top-notch. She is billed as "Broadway's Latest Find" and with her jazz company and jazz orchestra will be found to be a real "find". "Vie's" achievements are wonderful, among them her cyclonic dancing, and shivering shimmying, to say nothing of her smile ²⁶¹, as was the following show review: Sacramento Union, May 24, 1920, p.08: **LAST ORPHEUM BILL GOOD ONE "VIE" QUINN REGULAR JAZZ BABY** ... "Vie" Quinn in the last word of jazz art is the headline attraction. Miss Quinn, a dainty little girl, is the impersonation of the jazz baby of the popular song and when her toes aren't twinkling in mad rhythm her shoulders are shaking and shivering in tune with the riot of notes sent out by the Memphis five, who play her accompaniments.

"Vie" Quinn at the Orpheum

San Francisco Newsletter, May 01, 1920, p.10

Miss Quinn has two other splendid assistants, George Kreer, who sings in a fine, cultivated voice, and Frank Farnum, who keeps up with her terpsichorean pace and can shimmy in a way that is seldom seen. The act opened after Kreer's prologue, "Poor Little Butterfly", with a Chinese dance and ended with a regular orgy of jazz and shimmying but the best liked dance came in between and was a modernized impression of Rock and Fulton's bowery dance which Miss Quinn and Farnum stepped while the jazz boys played "Sidewalks of New York", also brought up to date and tempo.

The second half of the week found the team performing at the Orpheum Theatre in Fresno (May 27-29) ^{263 to 266}, and finally, the following week, at the Los Angeles Orpheum (May 31 - June 05).^{267 to 274, 276 to 280} Again, some pre-ballyhoo was printed in the local newspapers: "Vie" Quinn, the last word in jazz, a notable New York discovery, will present some startling shimmy-shakings and the like ²⁷⁴, and one short review: Los Angeles Evening Herald, June 01, 1920, p. B-5: **THEATER REVIEWS - ORPHEUM** "Vie" Quinn is a dainty little dancer well supported by Frank Farnum, the best male dancer the Orpheum has ever seen. George Kreer with a delightful voice and the Memphis Five make jazz music supreme.

OAKLAND

THE BEST IN VAUDEVILLE

Orpheum

Orpheum Circuit

Now Playing
Broadway's latest find, "Vie" Quinn,
 the Last Word in Jazz Art, assisted
 by **George Kreer, Frank Farnum and**
the Memphis Five.

Berkeley Daily Gazette, May 19, 1920, p.08

CLUNIE-

Orpheum

THE BEST IN VAUDEVILLE

MATINEE TODAY AT 2:15
TONIGHT LAST TIME

"VIE QUINN"

The Last Word in Jazz Art, assisted by
GEORGE KREER—FRANK FARNUM
 and **The Memphis Five**
 Mme. Claire Forbes; Milt Collins;
 Wallis Clark; Valante Bros.; Herbert
 & Dare; McShane & Hathaway.

PRICES: Matinees 25c, 50c 75c
 Nights 50c, 75c, \$1.00

SEATS NOW SELLING

Sacramento Union, May 26, 1920, p.03

LOS ANGELES

Orpheum

THE BEST IN VAUDEVILLE

"Doc" BAKER in "FLASHES" With Polly Walker and Bud and Jack Pearson
"VIE" QUINN Geo. Kreer, Frank Farnum and Memphis Five
MME. CLAIRE FORBES WALLIS CLARK & CO. ANTHONY & ROGERS
 Piano Soloist "What We Want Most" Tonsorial Artista
BILLY DUVAL & MERLE SYMONDS RINALDO BROTHERS
 "Their First Quarrel" Roman Art
 Orpheum Orchestra **ERNESTINE MYERS & PAISLEY NOON** Topics of the
 Concerts Terpsichorean Art—Grant, McKay, Piano Day
Every Day at 2, 15c to 75c; Every Night at 8, 15c to \$1.25. Phones: 10477, Main 877.

Los Angeles Herald, June 05, 1920, p. A 04

Two reports about Vie Quinn in Los Angeles provide some amusing details of this vaudeville tour: Vaudeville News, June 18, 1920, p.6: *That nifty Stutz standing in front of the Orpheum [Los Angeles] these days is the personal property of Vie Quinn, who drives it - when not shimmying at that theatre - herself. She first took possession of it in New York; and in every possible case she has driven it between stops on her Orpheum tour... It will be shipped to Salt Lake, however, Miss Quinn not caring to drive across the desert at this season.*

Los Angeles Sunday Times, June 20, 1920, p. VI, 2: *Miss Vie Quinn, the little Orpheum headliner, who danced her way into the hearts of local theatergoers, is the proud owner of a dolled-up Stutz, which it almost must be said shares equal honors in popularity with its fair owner. Everybody knew Miss Quinn was in town, for everybody saw that bizarre car of deep purposes which graced our streets and boulevards while the petite dancer was in our midst. Miss Quinn is an ardent motoring enthusiast and in preference to traveling her circuit by rail, has chosen to go in her automobile. She has*

been all over the country in her car and is now headed New York way. Her Stutz seems to be an all-purpose proposition, for aside from being her private car in which she travels from city to city, it holds down the very important position of publicity purveyor and advance agent for its owner. One can almost say that the car can be heard coming because of its very color and not because of its wicked muffler cut-out. The car's purple shade is louder than its sixteen-valve bark. In speaking of her prize car Miss Quinn volunteered that seven colors and as many different shades were tried on the Stutz before she finally gave the job her O. K. And she said the most fanatical designer she could find was chosen to execute the job of remodeling her car and the results are strong testimony to this man's wondrous art. The paper even included a picture of Vie posing before her Stutz (of too low quality to be reproduced here), with the following caption: ... Miss Vie Quinn, Orpheum headliner, and her wicked Stutz sportster which she is driving across the continent. ...

Nick La Rocca, too, was a proud owner of a Stutz Bearcat Roadster, which in 1919 was priced more than \$ 3000 and thus became a status-symbol of the wealthy of the era. Surely, to drive such a car herself reinforced Vie's image of the independent flapper...

New York Tribune, December 14, 1919, p.12: *VIE QUINN SAYS SHIMMY IS A HEAVEN-SENT GIFT AND CAN'T BE TAUGHT* *Vie Quinn is so frail, apparently, that a puff of wind might be expected to blow her away. But start up the jazz and watch Vie dance! She did it at the Palace Theater all last week and did it so well that even the more sophisticated theatergoers gasped and pronounced her a hit. One of those overnight sensations. No one had heard much of her before. Her shimmy did the trick. It is a nice, polite shimmy and very hard to do. And it's no use practicing shimmying, says Vie, for it's an inborn heaven-sent or whatever-you-like-to-call-it gift. Moreover, she adds that one-half of the people who think they are doing it know how.*

"And where did you learn?" "I never really learned. I used to dance down at Long Beach just for my own amusement, and one night every one on the floor stopped dancing to watch my partner and me. Then I danced in the Winter Garden, the Palais Royal, the Colonial, where I made my first real hit, and then here. I would rather dance than do anything in the world. You see, I want to climb the ladder," she said. "Up, up, as far as I can go. It will be slow work, I have no doubt, but I do not intend to stand still. The dancer really stands as good a chance as any one of getting on." Checking various issue of Billboard, New York Clipper and Variety ^{280, 287 to 295} reveals that the next stops of the Vie Quinn & Co. Orpheum vaudeville tour were to be Salt Lake City, UT, Orpheum (June 21-26), Chicago, IL, State-Lake Theatre (June 28 – July 03) and Denver, CO, Orpheum (July 05 – 10). But it was not to be: New York Clipper, June 23, 1920, p.08: *VIE QUINN LEAVING ACT* *It is reported here that Vie Quinn, who has been doing her dancing act over the Orpheum time, is quitting the vehicle to come east and frame a new turn. The report also states that her male assistants will get a new girl and continue with the act, under a different name.*

Vaudeville News, June 25, 1920, p.06: *ORPHEUM NOTES FROM LOS ANGELES* *"Vie" Quinn, the jazz dancer who closed at the Orpheum Sunday night [June 06], has dissolved her company and will hie herself back to dear old New York for a new season. The boys will likely form a new act and proceed to tour the circuit, with another girl featured.*

However, these plans didn't materialize. Napoleon & Signorelli, and Vie Quinn, made their separate ways back to NYC, Angelo Schiro to Chicago, while Miff Mole, Bill Lambert,²⁹⁶ George Kreer and Frank Farnum stayed behind in Los Angeles. In any case, The "Desert News" of Salt Lake City, UT, issues June 19 – June 26, 1920, do NOT list Vie Quinn & Co. as performing at the Orpheum Theatre there (6 acts are listed).

Vaudeville News, August 06, 1920, p.06: *Franklyn Farnum, formerly with Vie Quinn and Jazz Band, is summering in Los Angeles. Recently he appeared in the movies, doing his well-known "shivers" dance.*

Miff Mole got a job as a featured player in a movie house orchestra, and a little later joined Mike Lyman's band at the Sunset Inn in Santa Monica, as a replacement for trombonist Buster Johnson, playing alongside drummer Abe Lyman, cornetist Ray Lopez and clarinetist Gus Muller. Then 18 years old Roy Fox, who played second trumpet in the Lyman band, recalled: ... when he [Ray Lopez] and Miff and Gussie 'busked' a few choruses it was something I'll never forget.⁶⁹²

Mole stayed in Los Angeles until December, 1920, before returning to NYC and re-joining the Memphis Five there.

Vie Quinn, upon her return to NYC, formed a new dancing act, with Frank Masters as male dancer, and Buddy Cooper at the piano.⁶⁹³ Starting November 11th, the act played various vaudeville theatres in and around NYC until January 1921, to mixed reviews.^{694 to 700, 1036}

Beginning February 28, 1921 she performed again with Frank Farnum, in Ziegfeld's "Nine O'Clock Frolic" on the New Amsterdam Theatre Roof, NYC, in a sketch named "The Sidewalks Of New York", which included a composition she wrote herself, the two-step 'On Eighth Avenue' ^{700 to 704} During the summer of 1921, Vie teamed up with famous eccentric dancer 'Frisco', before she formed another dancing act with a male partner and the Mobile Five Jazz Band (from College Inn, Coney Island) for a Keith circuit vaudeville tour, starting late November, 1921.^{705, 706, 707, 1035}

The March 15, 1922 New York Clipper (p.12) has a very positive review of her new act with Frank Farnum (again!) and the Melody Five Jazz Band; among the dances displayed were 'Chinese', 'Bowery', 'Fast Jazz', 'Shuffle', etc.⁷⁰⁸ This act continued until April 08, when Frank Farnum went on to open at the Flatbush Theatre in Brooklyn, with the Original Dixieland Jazz Band as the accompanying group, on April 11, performing there until April 22.^{709, 710} [In a silent movie, made on April 20, 1921 at NYC's Central Park Zoo, one can watch Frank Farnum dance, to the accompaniment of the ODJB:

www.britishpathe.com/video/music-hath-CHARMS-1].

On April 24, Farnum was supposed to again team up with Vie Quinn, to appear at a show at the Café de Paris, with the Vernon Country Club Band (a Whiteman Orchestra) as the accompanying group.⁷¹¹ However, the April 28, 1922 edition of Vaudeville News (p.11) carried the following ad:

CHARACTER and JAZZ DANCER to work with Vie Quinn at once . Apply CAFE de PARIS , or Phone Cathedral 7144 Apartment 22.

Things worked out fast, apparently, as the Philadelphia Inquirer, April 30, 1922, p.33 reported:

WALTON ROOF – refined entertainment VI QUINN assisted by Lee Hall in "One-Two-Three-Go" & Kentucky Serenaders.

The show closed May 13, 1922, after two weeks. The next reference to Vie I was able to find appeared in Variety, March

01, 1923, p.03: *NEW ACTS Vie Quinn is framing a jazz band turn of 10 people, seven of them musicians [Jack Smith was the singer].⁸⁶⁴ A few months later, the Yonkers NY Statesman, November 15, 1923, p.04 reported: ... Vi Quinn and her syncopating band are all set and rarin' to go at Proctor's today. Vi and her gang are due for a four-day engagement of jazz and pop and pop and jazz... Next day's issue (p.16) notes: Vi Quinn and her orchestra, the headliner act at Proctor's theatre for the second part of the week are "headliners" in every sense of the word. Their act, a revelation of melody, rhythm and artistry, was appreciated to the fullest by the large audience at the theatre yesterday. ... Eccentric and classical dancing by the members of the Vi Quinn Company was deservedly accorded a hearty reception as were the selections by the band.*

Two days later, members of Vie's Company were identified by name: *VIE QUINN and Harl Smith's 6 kings Of Rhythm, with George Raft, Tommy Mack, Jack King. A Revelation in Rhythm, Melody and Artistry.*⁷¹²

More than a year elapses before she is mentioned again in the New York press, so as to announce the first appearance of Vie and her new act (with dancing partner Harry Quinn, vocalist Palmer Young and the Sunnybrook (Jazz) Orchestra), on the Loew circuit. The itinerary of this tour, which lasted for almost six months and took the turn as far as New Orleans, and Canada, is well documented, thanks to Variety's regular *Bills Next Week in Vaudeville Theatres* column, an invaluable primary source: Loew's Palace Theatre, Brooklyn, NY (Dec. 15 – 20, 1924) ⁹⁹²; Fulton Th., Brooklyn, NY (Dec. 22 – 27) ⁹⁹³; Gates Ave. Th., Brooklyn, NY (Jan. 05 – 07, 1925) ⁹⁹⁴; Victoria Th., NYC (Jan. 08 – 10) ⁹⁹⁴; State Th., NYC (Jan. 12 – 17) ^{995, 996}; National Th., NYC (Jan. 19 – 24) ⁹⁹⁷; Strand Th., Washington, DC (Jan. 26 – 31 [*The vaudeville bill for the first half of the week includes Vi Quinn and orchestra of ten...*] ⁷¹³ ^{998, 1048 to 1050} ; Grand Th., Atlanta, GA (Feb. 02 – 07) ^{999, 1051}; Bijou Th., Birmingham, AL (Feb. 09 – 14) ¹⁰⁰⁰; Loew's Th., Memphis, TN (Feb. 16 – 21) ¹⁰⁰¹; Loew's Th., New Orleans, LA (Feb. 23 – 28 [with Uncle Dave Macon {!!!} on the same bill] ⁹⁹¹ ^{1002 to 1008, 1034}; Melba Th., Dallas, TX (March 02 – 07) ¹⁰⁰⁹; Grand Opera House, Oshkosh, WI (March 09 – 15) ^{1010 to 1012}; Miller Th., Milwaukee, WI (March 16 – 21) ¹⁰¹³; Rialto Th., Chicago, IL, State St. & Van Buren St. (March 23 – 29) ^{1014 to 1017}; Chateau Th., Chicago, IL (March 30 – Apr. 05) ¹⁰¹⁸; State Th., Cleveland, OH (Apr. 06 – 11) ¹⁰¹⁹; Yonge St. Th., Toronto, Canada (Apr. 13 – 18) ¹⁰²⁰; Loew's Th., Montreal, Canada (Apr. 20 – 25) ¹⁰²¹; State Th., Buffalo, NY (Apr. 27 – May 02 [*Vie Quinn is a clever and attractive dancing girl. She is assisted by Palmer Young and Harry Quinn, in addition to the Sunnybrook Orchestra.*] ⁷¹⁴ [*LOEW'S STATE A jazz-mad group of artistic syncopators, known as the "Sunnybrook Orchestra", led by Vie Quinn, one of the most vivacious and active young dancing ladies in the world of wailing instruments and flying feet, will head the vaudeville bill.*] ¹⁴⁸⁵) ¹⁰²²; Loew's Th., London, Canada (May 04 – 09) ¹⁰²³; Loew's

Vie Quinn, c. 1925

Orpheum Th., Boston, MA (May 11 – 16)¹⁰²⁴; Emery Th., Providence, R.I. (May 18 – 23)¹⁰²⁵; State Th., Newark, N.J. (May 25 – 30)¹⁰²⁶; and finally Metropolitan Th., Brooklyn, NY (June 01 – 06, 1925).^{1027, 716} Three days at Loew's Gates Theatre, Brooklyn (Jan. 11 - 13, 1926 [... *Vi Quinn, the musical star, and her orchestra* {of six pieces⁹⁹⁰}... will head the vaudeville programme])⁷¹⁷, another three days at Loew's Victoria Theatre, NYC (Jan. 21 – 23, 1926)¹⁰²⁸, six days at Loew's Orpheum Theatre, Boston (March 08 – 13 [*vaudeville topped by Vie Quinn, assisted by Palmer Young & Billy McDermott and the Sunnybrook Orch.*]),^{1052 to 1055} and finally three days at Loew's Boulevard Theatre, NYC (March 25 – 28)¹⁰³⁷ conclude whatever press clips I was able to detect about her.

As a last tid-bit, Billboard, January 03, 1948, p.42 reports: *Palmer Cote worked for Harry Richman at Club Richman, Manhattan, in 1926. Cote's dancing partner at the time was Vie Quinn.*

Vie Quinn, as 'Queen of Hearts' in the 1931 movie 'Alice in Wonderland'

As an interesting side-note, Vie Quinn appears in the 1931 movie "Alice In Wonderland" as "Queen Of Hearts". According to Wikipedia, *this low-budget film was made in 1931 at the Metropolitan Studios in Fort Lee, New Jersey, possibly with a cast of amateur actors, many of whom struggled to reproduce British accents...* The IMDb database provides a release date of September 30, 1931 for the movie.⁷¹⁸

In July 1944, Vie Quinn was featured in a revue at Di Pinto's Café, Philadelphia.⁹⁵¹

Vie Quinn died in September, 1976, aged 77; more than half a century had passed since she had epitomized the avant-garde of popular dancing in America, 'the Last Word in Jazz Art'. Through those 1919/20 vaudeville shows, the Memphis Five had brought Jazz to large audiences of all social classes all over North America, thus helping immensely to popularize the new music.

The second Part of the OM5 saga will deal with the time period of July 1920 – September 1922, and the band's path from Gangland to Broadway.

ORIGINAL MEMPHIS FIVE: known Playing Engagements, and list of contemporary sources

Compiled 2014 – 2017 by: RALPH WONDRASCHEK, Kaiserstr. 54, 69115 Heidelberg, Germany. E-Mail: rwondraschek@yahoo.de

References

1919-03-21	Martiniqve Hotel, Kentucky Ave & Boardwalk, Atlantic City, NJ	Napoleon/Gappell/Costello/Signorelli/Kronengold	1, 820
1919-04-07	Million Dollar Pier Hotel, Arkansas Ave. & Boardwalk, Atl. C., NJ	Napoleon/Gappell/Costello/Signorelli/Kronengold	1, 868
1919-04-14	Blackstone Hotel, Virginia Ave. & Boardwalk, Atlantic City, NJ	Napoleon/Gappell/Costello/Signorelli/Kronengold	2, 869
1919-05-10	Harvard Inn, Seaside Walk & Bowery St., Coney Island, NY	Napoleon/Gappell/Costello/Signorelli/Kronengold	2; 3
1919-mid-late July	Harvard Inn, Coney Island [<i>change of personnel</i>]	Napoleon/Mole/Costello/Signorelli/Kronengold	4; 5; 6
1919-08-28	one-night stand: Actor's Equity Ball at Hotel Astor, NYC	Napoleon/Mole/Costello/Signorelli/Kronengold	7; 8; 9; 10; 11; 12
1919-08-27	planned new act "Hotel de Jazz" with Eddie Jackson and Dot Taylor	Napoleon/Mole/Costello/Signorelli/Kronengold	13; 14
1919-09-15	ONS: Democratic Party Candidates Banquet at Third Avenue, NYC	Napoleon/Mole/Costello/Signorelli/Kronengold	15
1919-09-19	last night at Harvard Inn, Coney Island	Napoleon/Mole/Costello/Signorelli/Kronengold	715
1919-09-21	Ritz Café, 8-10 Nevins St., near Flatbush St. & Fulton St., Brooklyn	Napoleon/Mole/Costello/Signorelli/Kronengold	16; 928; 684; 825; 857; 906; 907; 909
1919-10-24	New act announced: Vie Quinn & Frank Farnum with Memphis Five	Napoleon/Mole/Costello/Signorelli/Kronengold	17
1919-11-06	Proctor's Theatre, Mt Vernon, NY (Nov. 06 - 08)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	18; 19; 20; 21; 22; 659
1919-11-13	Proctor's Theatre, Mt Vernon, NY (Nov. 13 - 15)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	23
1919-11-17	Keith's Colonial Theatre, Broadway & 62 nd St., NYC (Nov. 17 - 22)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	24; 25; 26; 27; 28; 29; 30; 1491; 1492
1919-11-23	ONS: Keith's Century Theatre, 62 nd St., Sunday Concert	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	31; 32; 1493
1919-11-24	Keith's Alhambra Theatre, NYC (Nov. 24 - 29)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	33; 34; 35; 36; 37; 1493; 1494; 1496
1919-11-30	ONS: Manhattan Opera House, 315 West 34 th St., NYC	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	38; 1495; 1497
1919-12-01	Keith's Alhambra Theatre, NYC (Dec. 01 - 03)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	39
1919-12-02	ONS: Central Theatre, NYC, benefit bill/annual caper of Cheese Club	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	40
1919-12-04	Proctor's Theatre, Mt Vernon, NY (Dec. 04 - 06) [return eng.]	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	41; 42; 43
1919-12-08	Keith's Palace Theatre, NYC (Dec. 08 - 13)[also: Blossom Seeley]	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	44; 45; 46; 47; 48; 49; 50; 51; 52; 53; 54; 55; 56; 57; 58; 59; 60; 61; 62; 63; 64; 65; 66; 1498; 1499
1919-12-15	Keith's Orpheum Theatre, Brooklyn (Dec. 15 - 19)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	67;
1919-12-20	ONS: Actor's Equity Ball, NYC	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	68; 69; 70; 71; 950
1919-12-22	Keith's Orpheum Theater, Brooklyn (Dec. 22 - 27)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	72; 73; 74; 75; 76; 77; 78; 79; 1501; 1502
1919-12-25	ONS: Academy of Music, Brooklyn	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	80
1919-12-28	ONS: Majestic Theatre, NYC, afternoon & evening	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	81; 82; 812
1919-12-29	Keith's Riverside Theatre, NYC, B'way & 96 th St. (Dec.29 - Jan.04) (on Dec. 31 st : two shows, 7:30 P.M. & 11:00 P.M.)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	83; 84; 85; 86; 87; 88; 89; 90; 91; 92; 93; 94; 1503; 1504
1920-01-05	Keith's Royal Theatre, NYC (Jan. 05 - 10)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	95; 96; 97; 98; 99; 100; 101; 102; 103; 104; 105; 202; 1056
1920-01-12	Keith's Bushwick Theatre, 34 th St. near 8 th Ave., NYC (Jan. 12 - 17)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	106; 107
1920-01-18	ONS: Manhattan Opera House, 315 West 34 th St., Sunday Concert	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	201; 1507
1920-01-19	Keith's 81 st St. Theatre, Broadway & 81 st St., NYC (Jan 19 - 24)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	108; 109; 110; 111; 112; 113; 114; 115; 116; 117; 118; 1506; 1507
1920-01-20	George Kreer, with Orch., records at Columbia (mx 78938-1-2-3)	??? (Kreer was the singer on this tour)	119
1920-01-24/25	ONS: Lexington Avenue, NYC, private party of Ernst Glanzberg	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	861
1920-01-25	ONS: Hippodrome, NYC, annual benefit for the East Side poor	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	120; 1508
1920-01-25	ONS: Century Theatre, 62 nd St., Sunday Concert	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	121
1920-01-26	Philadelphia, PA, Keith's Theatre (Jan. 26 - 31)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	122; 123; 124; 125; 126; 127; 128; 129; 130; 131; 132; 133; 134; 135; 136
1920-02-02	Baltimore, MD, Keith's Maryland Theatre (Feb. 02 - 07)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	137; 138; 139; 975; 976; 977; 978; 1057; 1058; 1059
1920-02-09	Pittsburgh, PA, Keith's Davis Theatre (Feb. 09 - 14)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	140; 141; 142; 143; 144; 145; 146; 147; 148; 149; 150; 151; 152; 153; 1060; 1452; 1453
1920-02-16	Cleveland, OH, Keith's Hippodrome Theatre (Feb. 16 - 21)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	154; 155; 156; 157
1920-02-23	Chicago, IL, Orpheum's Majestic Theatre (Feb. 23 - 28)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	158; 159; 160; 161; 162; 163; 164; 165; 166; 167; 168
1920-03-07	(no engagement mentioned for week of March 01 - 06) Kansas City, MO, Orpheum Theatre (March 07 - 13)	Mole sits in w. King Oliver band at Chic. South Side Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	169; 170; 171; 172; 173; 174; 175; 176; 967; 968; 969; 970; 971; 1030; 1031
1920-03-15	Des Moines, IA, Orpheum Theater (March 15 - 20)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	177; 178; 179; 180; 961; 962
1920-03-22	Minneapolis, MN, Orpheum Theatre (March 22 - 27)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	181; 182; 183; 184; 185; 963; 964; 965
1920-03-29	Winnipeg, Manitoba, Canada, Orpheum (March 29 - Apr. 03)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	186; 187; 188; 189; 190; 191; 192; 193; 966
1920-04-05	Calgary, Alberta, Canada, Orpheum Theatre (Apr. 05 - 07)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	194; 195; 196; 197; 1039
1920-04-08	Victoria, B.C., Canada, Orpheum's Royal Theatre (Apr. 08 - 10)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	198; 199; 200
1920-04-12	Vancouver, B.C., Canada, Orpheum Theatre (April 12 - 17)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	203; 204; 205; 206; 207; 972; 973; 974; 1038
1920-04-18	Seattle, WA, Orpheum's Moore Theatre (April 18 - 24)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	208; 209; 210; 211; 212; 213
1920-04-25	Portland, OR, Orpheum's Heilig Theatre (April 25 - 28)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	214; 215; 216; 217; 218; 219; 220; 221; 979; 980; 981; 982; 983; 984
1920-05-02	San Francisco, CA, Orpheum Theatre, O'Farrell St. (May 02 - 08)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	222; 223; 224; 225; 226; 227; 228; 229; 230; 231; 986; 987; 988; 989; 1033
1920-05-06	ONS: program for wounded veterans from Letterman Hospital, San Francisco, at Red Cross House at the Presidio	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	232; 233
1920-05-09	Orpheum, San Francisco: band walked out this Sunday afternoon	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	234; 235; 236
1920-05-10	<i>Orpheum, San Francisco: Vie Quinn & Co. (May 10 - 15)</i>	<i>Charles Seger's Palace Hotel Orchestra</i>	234; 235; 890
1920-05-16	Oakland, CA, Orpheum Theatre (May 16 - 22)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	237; 238; 239; 240; 241; 242; 243; 244; 245; 246; 247; 248; 249; 250; 251; 252; 253; 254; 255; 985
1920-05-23	Sacramento, CA, Orpheum's Clunie Theatre (May 23 - 26)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	256; 257; 258; 259; 260; 261; 262
1920-05-27	Fresno, CA, Orpheum (May 27 - 29)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	263; 264; 265; 266
1920-05-31	Los Angeles, CA, Orpheum (May 31 - June 06)	Napoleon/Mole/Angelo Schiro/Signorelli/Lambert	267; 268; 269; 270; 271; 272; 273; 274; 275; 276; 277; 278; 279; 280; 281; 282; 284; 873
1920-06-07	act splits up; Mole, Lambert, Farnum and Kreer remain in LA, Napoleon & Signorelli, and Vie Quinn, return to NYC, Schiro to Chicago. Planned engagements in Salt Lake City, UT, Orpheum (June 21-26), Chicago, IL, State-Lake Theatre (June 28 - July 03) and Denver, CO, Orpheum (July 05 - 10) were cancelled.		283; 284; 285; 286; 287; 288; 289; 290; 291; 292; 293; 294; 295; 296

Due to space limitations, the list of more than 1500 contemporary sources used for this four-part study of the Original Memphis Five could not be included in the printed edition of VJM. These references are listed at the end of the internet version of my piece; readers are encouraged to print-out these additional pages for quick and permanent reference. Furthermore, the digital version of part 1 of my essay contains additional newspaper clippings, advertisements & photos, which, again due to space considerations, could not appear in the hard copy edition of VJM.

Thanks to Mark Berresford ('Acme Sextette' photo), to Ate van Delden (c. 1918 Phil Napoleon photo), and to Guido van Rijn (image restoration work). I extend special gratitude to Millicent Gappell, who provided the wonderful c. early March 1919 photo of the Memphis Five (see front cover), and the portrait photo and biography of her late father, jazz pioneer Moe Gappell.

If you have any contributions or suggestions to make, please email me atrondraschek@yahoo.de

Addenda:

The microfilms of the "Morning Telegraph" arrived too late here to include the relevant information from this daily theatrical publication in the printed version of my article. Therefore, please find these clippings below:

New York Morning Telegraph, November 23, 1919, Section 06, p.02 *ALHAMBRA THEATRE* *Vie Quinn, Broadway's latest find, will be unscathed in the topline position at the Alhambra. To Frank Hale belongs the credit of discovering Miss Quinn, who at the Colonial last week scored a triumph. Supported by Frank Farnum, George Kreer and the Memphis Five, Miss Quinn will show the last word in jazz art. There are scenic effects and the costuming are a delight to the eye and she is brimful of personality and good looks.*

New York Morning Telegraph, November 23, 1919, Section 06, p.02 *TONIGHT AT THE CENTURY* *At the Century Theatre tonight the B. F. Keith Sunday concert, beginning at 8:15, will present Grace La Rue, Wilton Sisters, Anna Wheaton and Harry Carroll, Vie Quinn and the Memphis 5, F. S. Glee Club, Bert Baker and company, Demarest and Collette, Joe Laurie Jr, Glenn & Jenkins and the Borkin troupe. The Keith Sunday night concerts are to be continued at the Century until late Spring.*

New York Morning Telegraph, November 30, 1919, section 06, p.02 *KEITH CONCERT AT MANHATTAN* *By arrangement with Merris Gest the B. F. Keith Vaudeville Circuit will give Sunday night concerts at the Manhattan Opera House beginning tonight. These Keith concerts will present a bill of ten vaudeville stars. There will be no matinee concerts. The 1st Keith concert at the Manhattan Opera House will have on the bill Ronney & Best and their company [including Vincent Lopez And His Kings Of Harmony {see NY Morning Telegraph, December 14, 1919, p.08}] in "Rings of Smoke", Vie Quinn and company, Creole Fashion Plate, Imhoff, Cohn & Cocenne, James C. Morton and company, Aileen Stanley, McMahon, Dianond and company, Datson, Ramsdell & Dejo.*

New York Morning Telegram, December 07, 1919, section 06, p.02 *B. F. KEITH'S PALACE THEATRE* *Blossom Seeley returns with "Seeley's Syncopated Studio". She has new songs, new dances and costumes, and the jazz players have new numbers. Vie Quinn, a new exponent of jazz dancing, is also featured on the bill, with Frank Farnum, George Kreer and the Memphis Five. Miss Quinn entered vaudeville a few weeks ago, and is already a favorite.*

New York Morning Telegraph, December 09, 1919, p.07 *BRILLIANT BILL AT PALACE THEATRE - VIE QUINN LEAPS AND DANCES INTO INSTANT FAVOR* *Vie Quinn just bounded into Broadway favor with a single leap and every jump or move she made thereafter strengthened the hold she obtained on the tumultuous approval evoked by her first prance into the spotlight. Vie Quinn is little and compact, and, oh my, how she can dance, how winning is her vivacious smile, how graceful she is, how agile she is, and how she possesses everything else requisite to establish her as one big instantaneous success. She has the brilliance of a rainbow in*

action, if that be permissible. Jaunty Miss Quinn has the assistance of Frank Farnum, George Kreer and the Memphis Five, a jazz band. This Frank Farnum chap could easily be a dancing star were he not content, and wisely so, to share honors with Miss Quinn when he isn't dancing alone in a way that is athletic, easy, original and up to date all at once. George Kreer, too, is a decided addition with his pleasing singing during costume changes by Miss Quinn and Mr. Farnum. Blossom Seeley has bizarre gown conceits, unusual songs and startling dances for her appearance in "Seeley's Syncopated Studio", wherein she is seen to advantage surrounded by Benny Fields, a versatile young player, dancer and monologist, and Messrs. Grosman, Lynch and Lopez, one of whom is a tumbling ballad singer, another a pianist and the third a jazzing trombone [!!!!] player.

New York Morning Telegraph, January 11, 1920, section 04, p.02 ... *Vie Quinn, the new and popular dancing star. Miss Quinn is Frank Hale's discovery, and enjoys the billing "Broadway's Latest Find". Supported by Frank Farnum, George Kreer and the Memphis Five, she will show the last word in jazz art, with its brilliant settings, startling costumes, peppy music and stepping.*

NY Morning Telegraph, January 18, 1920, section 04, p.02 *Vie Quinn will lead the bill at B. F. Keith's Eighty-first Street. Miss Quinn is Frank Hale's latest Broadway find. Supported by Frank Farnum, George Kreer and the Memphis Five, she will show the last word in jazz art. With its brilliant settings, startling costumes, peppy music and stepping, Miss Quinn's offering is a positive syncopated dancing riot.*

NY Morning Telegraph, January 18, 1920, section 04, p.02 *B. F. KEITH'S SUNDAY CONCERTS - At the Manhattan Opera House tonight the B. F. Keith concert, given by arrangement with Morris Gest, will present a program of stars including Vie Quinn and her jazz band. ...*

NY Morning Telegraph, January 25, 1920, p.18 *STAGE STARS TO AID AT BENEFIT TONIGHT - MANY PLAYERS TO ASSIST AT CONCERT IN INTEREST OF CHILDREN OF LOWER EAST SIDE* *A concert arranged by Rev. Vincent de Paul McGean, honorary chaplain of the Fire Department and rector of the Church of St. James, James street and New Bowery, to aid the works of charity and education carried on by Father McGean among children of the lower East Side, will be held to-night at the Hippodrome. ... Stars who have offered their services for the occasion include Ethel Barrymore, George M. Cohan, Lorette Taylor, Clifton Crawford, Donald Brian, Barney Bernard, John Charles Thomas, Fred and Adele Astaire, Blanche Ring, Charles Winninger, James Barton, Bernard Granville, Kyra, Clyde Cook, Claudins & Scarlet, George MacFarlane, Monconi Brothers, Ben Welsh, Ted Lewis's Jazz Band, Emma Haig, Jack Waldron and Vie Quinn. ...*

Following please find additional photos & advertisements, which, due to space constraints, could not be included in the hard copy version of the article:

The Memphis Five, c. early March, 1919. L-R: Conrad 'Sticks' Kronengold, d – Morey 'Moe' Gappell, tb - Phil Napoleon, t – Frank Signorelli, p - Johnny Costello, cl. Courtesy of Millicent Gappell, daughter of Moe Gappell.

Million Dollar Pier Hotel, Atlantic City, NJ, c. 1904. The Memphis Five played here from April 07 – 13, 1919.

Three vintage photos of the Bowery, Coney Island. The building which became the Harvard Inn in 1917 is designated by arrows.

WINTER GARDEN
BROADWAY & 50TH ST. PHONE CIRCLE 2330

SUNDAY CONCERT TO-NIGHT SUNDAY CONCERT

Here's a Bill That You'll Surrender To!

ED WYNN

CAMERON SISTERS	WILLIAM and GORDON DOOLEY	
FRANK FAY		
LA SYLPH, JACK MURRAY, VI QUINN, TED LEWIS AND EARL FULLER'S JAZZ BAND		
WHITE AND CLAYTON		
JOE COOK	MARION WEEKS	
GEORGE ROSENER		
RATH BROTHERS	HARRY ELLIS	
OSCAR LORRAINE	4 WISES	ZALAYA

OTHER NIGHTS AT 8—MATINEES TUESDAY, THURSDAY AND SATURDAY AT 2.

AL JOLSON IN SINBAD

STAGED BY J. C. HOFFMAN.
Book and Lyrics by Terrell Atteridge. Music by Sigmond Romberg and Jean Schwartz.

New York Evening Telegram, November 10, 1918, p.11

MANHATTAN
OPERA HOUSE
14th St., Near Eighth Ave.
Solo Management Morris Gert.

TO-NIGHT AT 8.15

INITIAL KEITH
10 KEITH HEADLINERS 10
Popular Prices, 25c. to \$1.50.

Pat Rooney, Vic Quinn, Creole Fashion Plate, Imhoff, Conn & Coreene, James C. Morton, Alleen Stanley, Mc Mahon & Draymond, Dotson, The Ramadella & Deyo.

New York Morning Telegraph, Nov. 30, 1919, p.08

TO-NIGHT AT 8:15 **CENTURY THEATRE** 62d St. and Central Park West.
(Sole Management of Morris Gest.)
B. F. KEITH'S CELEBRATED SUNDAY CONCERTS
SUNDAY NIGHTS ONLY. (NO MATINEE CONCERTS.) PRICES 50c to \$2.50.
TO-NIGHT INCOMPARABLE **TO-NIGHT** HEADLINERS
BIGGEST BILL OF STARS IN TOWN
GRACE LA RUE, THE WILTON SISTERS, ANNA WHEATON & HARRY CARROLL,
"VIE" QUINN, U. S. GLEE CLUB, BERT BAKER & CO., DEMAREST & COLLETTE,
JOE LAURIE, JR., GLENN & JENKINS, BORGINS COMPANY.
THIS AMAZING BILL OF STARS AT THE CENTURY THEATRE TO-NIGHT.

New York Tribune, November 23, 1919, part IV, p.09

B. F. KEITH'S ALHAMBRA Harlem's Haven of Music, 120th St., 7th Av.
Concerts Sunday, 2:15 & 8:15. Week of Nov. 24.
Broadway's Latest "Find."
"VIE" QUINN
with Frank Farnum, Geo. Kreer & Memphis 5.
"THE LITTLE COTTAGE"

New York Morning Telegraph, November 23, 1919, p.08

PROCTOR'S
MOUNT VERNON—PHONE 3900.
Thursday, Friday, Saturday, Dec. 4, 5, 6
Return Engagement, by Popular Request
FRANK HALE PRESENTS
BROADWAY'S LATEST FIND
"VIE" QUINN
The Last Word in Jazz Art
FRANK FARNUM
GEORGE KREER and
THE MEMPHIS FIVE

Mount Vernon, NY, Daily Argus, December 04, 1919, p.07

Vie Quinn Again At Proctor's—Made Sensation Here a Few Weeks Ago
Few artists who have appeared at Proctor's theatre, have scored the success that came to Vie Quinn, and her company a few weeks ago, and so great was the success that requests have fairly poured in ever since for another engagement. Manager Lamp, in response to these requests, has again booked this popular artist, and she will appear here for the last half of the week, beginning with the matinee today. Miss Quinn will have the same great company that was here with her before, also the same jazz band that made such a hit.
The entire bill will be of extra interest. It includes Thomas F. Swift and Mary H. Kelly in "Gum Drops," Margaret Young, a singing comedienne, Coban and company, who are wonder workers, Grace and Eddie Parks, in a comedy skit and Rolinger and Reynolds in a pleasing acrobatic act.
Constance Talmadge will be the star in the feature "A Temperamental Wife, which is her latest and best picture, and is highly amusing. It will be a great show throughout.

PALACE
BROADWAY AND 47th STREET
Mat. Daily at 2 25, 50, 75c
EVERY NIGHT p5, 50, 75c \$1, \$1.50
Concerts Sunday, 2 and 8 P. M. Beginning Monday, Dec. 8th.
BOTHWELL BROWNE AND BATHING GIRLS
VIE QUINN
GEORGE KREER AND THE MEMPHIS FIVE

Columbia Daily Spectator, December 12, 1919, p.03

B.F. KEITH'S RIVERSIDE B'WAY At 96 St
Concerts Sunday, 2:15 & 8:15 Week of Dec. 29
World's Highest Paid Clown.
G R O C K
BEN BERNIE | HUGH HUBERT & CO.
Broadway's Latest Find
"VIE" QUINN

New York Evening Telegram, December 28, 1919, p.12

B. F. KEITH'S 81st STREET THEATRE
B'way at 81st St.
Concerts Sunday, 2.15 and 8.15
Week of Jan. 19
Frank Hale presents
"VIE" QUINN
The Latest Word in Jazz Art,
with Frank Farnum, George Kreer
and MEMPHIS FIVE

Columbia Daily Spectator, January 19, 1920, p.02

B.F. KEITH'S CELEBRATED SUNDAY CONCERTS
ASSEMBLING BILLS OF HEADLINERS FROM THE KEITH THEATRES IN THE NEW YORK DISTRICT FOR SPECIAL ALL-STAR SUNDAY NIGHT SHOWS
MANHATAN OPERA HOUSE 34th St. Near 6th Ave. (Sole Management of Morris Gest.)
TO-NIGHT NO MATINEE CONCERT
B. F. KEITH'S
All-Star Bill of Headliners
POPULAR PRICES 25c to \$1.50
"VIE" QUINN
CENTURY THEATRE 62nd Street and Central Park West (Sole Management of Morris Gest.)
TO-NIGHT NO MATINEE CONCERT
B. F. KEITH'S
10—Biggest Best Keith Acts—10
PRICES, 50c to \$2.50
MOSCOM BROTHERS & FAMILY

New York Evening Telegram, January 18, 1920, p.12

B. F. KEITH'S COLONIAL B'WAY and 6th St.
Concerts Sunday, 2:15 & 8:15. Week of Nov. 17.
Direct from the Palace.
WILLIAM ROCK
Rilly to the Old Master among Music Hall Showmen. He excels in class, originality and smart entertainment.
With 1-2-3-4-5 Girls and Two More. These seven superb "Finds" are lovelier than any other 7 in New York & better dressed, too.
Broadway's Latest "Find."
"VIE" QUINN
with Frank Farnum, Geo. Kreer & Memphis 5.
WINSTON'S SEA LIONS
and **STRONG SUPPORTING BILL**

NY Morning Telegraph, Nov. 16, 1919, p.06

CENTURY 62d St. at Central Park West.
(Sole Management of Morris Gest.)
NEXT SUNDAY NIGHT at 8.15
B. F. KEITH'S
Celebrated Sunday Concerts
BIGGEST BILL OF STARS IN TOWN.
Grace La Rue, The Wilton Sisters, Anna Wheaton & Harry Carroll, "Vie" Quinn, U. S. Glee Club, Bert Baker & Co., Demarest & Collette, Joe Laurie, Jr., Quinn & Lawrence, Borgos Co.
PRICES: 50c to \$2.50. (No Matinee Concert.)

NY Morning Telegraph, Nov. 21, 1919, p.05

Pittsburgh Press, February 01, 1920, p.03

Pittsburgh Press, February 08, 1920, Theatrical Section, p.01

NY Morning Telegraph, November 16, 1919, Section 06, p.02

New York Morning Telegraph, January 18, 1920, section 04, p.02

BROADWAY'S LATEST "FIND"

"VIE" QUINN

THE LAST WORD IN JAZZ ART
AND
FRANK FARNUM GEORGE KREER
AND MEMPHIS FIVE

A Merry Xmas
A Happy New Year

New York Morning Telegraph, December 21, 1919, p.05

B. F. KEITH'S ORPHEUM
Concerts Sunday, 2.15 & 8.15 Week of Dec. 22.
The Emminent English Comedienne

ALICE LLOYD

GEORGE MacFARLANE
"VIE" QUINN
with Frank Farnum, Geo. Kreer & Jazz Band
RUTH ROYE
Edith BUZZELL & PARKER
"Mrs. Wellington's Surprise"
PALO & PALET NOLAN & NOLAN
CHARLES CHAPLIN
in "A DAY'S PLEASURE"

NY Morning Telegraph, December 21, 1919, p.09

BROADWAY'S LATEST FIND

"VIE" QUINN

THE LAST WORD IN JAZZ ART
With FRANK FARNUM, George Kreer
and The Memphis Five

Philadelphia Inquirer, January 25, 1920, p.03

KEITH'S

"VIE" QUINN & CO.
The Last Word in Jazz Art
Dorothy Shoemaker & Co.
In a One-Act Playlet, "LIFE"
Patricola; Herbert Clifton; Swor Bros.;
De Marest & Collette, and Others.

Philadelphia Evening Public Ledger, January 28, 1920, p.11

Week Feb. 9

VIE QUINN

and her
JAZZING
DANCERS

Pittsburgh Daily Post, Febr. 01, 1920, p.43

NEXT WEEK'S KEITH HEADLINER

"VIE" QUINN

WITH SUPER-JAZZ TROUPE

ORDER SEATS AHEAD

Pittsburgh Gazette Times, February 03, 1920, p.08

KEITH'S HEADLINER

Davis

This Week
VIE QUINN & CO.
MASON & KEELER
Big Acts

Pittsburgh Gazette Times, February 09, 1920, p.07

L.F. RIVERSIDE B'WAY AL 44 St.
Concerts Sunday, 2.15 & 8.15. Week of Dec. 22.
Returns by Popular Public Demand.

GROCK

The Sensational French Musical Clown,
who appeared here last week unprogrammed
and scored a positive triumph.

BEN BERNIE HUGH
HERNIE HERBERT & CO.
Broadway's Latest Find

"VIE" QUINN

With Frank Farnum, Geo. Kreer and
Memphis Five.

With
A Kelly Toler Le
& Kelly & Reed. Padu.

CHAR. MOSCONI BROS. LOUIS

With their Father, Brother and Sister.

NY Morning Telegraph, Dec.28, 1919, p.08

Supreme Vaudeville
MAJESTIC
 Orpheum Circuit
ALICE LLOYD
 WOOD & WYDE CASTING WARDS
LYDIA BARRY BERT HANLON
JAMES B. CARSON & CO.
 LOU & JEAN ARCHER NOVELTY CLINTONS
 Kinograms Topics of the Day
VIE QUINN

Chicago Tribune, February 23, 1920, p.19

Orpheum
 THE BEST IN VAUDEVILLE
WILL M. CRESSY
 Broadway's Latest Find
 &
BLANCHE DAYNE
 "The Man Who Bullied In"
"VIE" QUINN
 The Last Word In Jazz Art

Des Moines News, March 18, 1920, p.07

Orpheum
 ORPHEUM CIRCUIT
"VIE" QUINN
 Polly, Oz and Chlo
 Helene "Smiles" Davis
RYAN and LEE
 Nestor and Vincent
 Peters and Le Huff
HOMER MILES & CO.

Vancouver Daily Sun, April 17, 1920, p.07

B. F. 81st STREET THEATRE
 KEITH'S Broadway & First St.
 Concerts Sunday 2.30 & 4. Week of Jan. 18.
 Broadway's Latest Find,
"VIE" QUINN
 The Last Word in Jazz Art.
 With FRANK FARNUM, GEORGE KREER
 and MEMPHIS FIVE.

New York Morning Telegraph, January 18, 1920, p.06

ORPHEUM O'FARRELL STREET
 Between Stockton and Powell
 Week Beginning This Sunday Afternoon
 Matinee Every Day
 "VIE" QUINN, the Last Word in Jazz Art. Assisted by George Kreer, Frank Farnum and the Memphis Five; RYAN and LEE in a Comely Skit, "Hats and Shoes"; HOMER MILES and Company in "The Rough Neck"; COPPER and RICARDO in a Comely Singing Set, "Ah Gimme the Ring"; POLLY, OZ and CHICK, "Cute, Clever and Classy"; HELENE "SMILES" DAVIS in "Types Past and Present"; NESTOR and VINCENT, Offering "A Fugue Novelty"; "YE SONG SHOP," with Warren Jackson and Robert Adams, Displaying Gorgeous Editions of Maids and Melodies.
 Evening Prices, 25c, 50c, 75c, \$1
 Matinee Prices, 25c, 50c, 75c
 EXCEPT SATURDAYS, SUNDAYS AND HOLIDAYS. Phone Douglas 70

The Argonaut, San Francisco, May 01, 1920, p. 283

Orpheum
 O'FARRELL, Between STOCKTON and POWELL
 Week Beginning THIS SUNDAY AFTERNOON
 MATINEE EVERY DAY
 "Doc" Baker, the noted Protean artist, in "Flashes," a lightning revue of fun; Fads and Fashions with Polly Walker and Bud and Jack Pearson; Ernestine Myers and Paisley Noon, interpreters of terpsichorean art, Grant McKay at the piano; Wallis Clark & Company in "What We Want Most"; Frank De Voe and Harry Hosford, excerpts from musical comedy; Newhoff and Phelps in "Fragrant Tunes from the Garden of Melodies"; William Cutty in "I've a Terrible Lot to Be Thankful For"; Rinaldo Brothers in Roman art; "Vie" Quinn, the last word in jazz art, assisted by Frank Farnum, George Kreer and the Memphis Five.
 Evening Prices—25c, 50c, 75c, \$1.00
 Matinee Prices—25c, 50c, 75c
 EXCEPT SATURDAYS, SUNDAYS AND HOLIDAYS
 Phone Douglas 70

Pacific Coast Music Revue, San Francisco, May 08, 1920, p.09

The PROGRAM Continued
 G
 Broadway's Latest "Find"
"VIE" QUINN
 The Last Word in Jazz Art
 Player Roll—"Drowsy Baby." An appealing waltz. Sherman, Clay & Co., 3rd Ave. at Pine St.

Program of Orpheum's Moore Theatre, Seattle, WA, week of April 18 - 24, 1920, p.19

The PROGRAM Continued
 G—Continued
 assisted by
GEORGE KREER—FRANK FARNUM
 and
MEMPHIS FIVE
 Program
 Prologue—"Poor Little Butterfly".....George Kreer
 Player Roll—"Rainbow of My Dreams." A new fox-trot by Oliver Wallace. Sherman, Clay & Co., 3rd Ave. at Pine

Program of Orpheum's Moore Theatre, Seattle, WA, week of April 18 - 24, 1920, p.21

The PROGRAM Continued
 G—Continued
 1. "Chung Quan" Dance "Vie" Quinn & Frank Farnum
 2. "When My Baby Smiles at Me".....George Kreer
 3. Famous Rock and Fulton Bowery Dance—Modernized....."Vie" Quinn & Frank Farnum
 4. Band Selection Memphis Five
 Player Roll—"Dardanella." Biggest Fox Trot hit of the Season. Sherman Clay & Co., Third Avenue at Pine

Program of Orpheum's Moore Theatre, Seattle, WA, week of April 18 - 24, 1920, p.23

The PROGRAM Continued
 G—Continued
 5. "Daddy You've Been a Mother to Me".....George Kreer
 6. Dance Specialty Frank Farnum
 7. "The Georgia Hunch" the latest in Jazz....."Vie" Quinn & Company
 Player Roll—"Sweet and Low." A lullaby waltz. Sherman, Clay & Co., 3rd Ave. at Pine St.

Program of Orpheum's Moore Theatre, Seattle, WA, week of April 18 - 24, 1920, p.25

Dainty "Vie" Queen, who will head the Orpheum bill next week with her original entertainment, "The Last Word in Jazz."
 Berkeley Daily Gazette, May 12, 1920, p.09

Portrait of Vie Quinn. Philadelphia Inquirer, July 28, 1944, p.08

Paul Whiteman's Vinoy Park Hotel Orchestra, St. Petersburg, Florida, early 1926. L-R: Ide Wessel, sb – Moe Gappell, tb – Dan Isles, t – Fred Frank, d – John Miraglia, bj – Mack Bergen, p – Joe Lucas, vn & leader – Ben Newcampus, reeds – Ted Schuster, reeds.

Moe Gappell - tb, in the pit of Loew's State Theatre, Broadway, NYC, c. 1940. Courtesy of Millicent Gappell

The Hebrew Orphan Association Band, NYC, where Moe Gappell learned to play baritone horn & trombone.

References:

- 1 Variety, April 04, 1919, p.26
- 2 Variety, May 09, 1919, p.17
- 3 Variety, May 02, 1919, p.22
- 4 New York Clipper, August 06, 1919, p.23
- 5 New York Dramatic Mirror, August 21, 1919, p.1324
- 6 New York Clipper, July 23, 1919, p.21
- 7 New York Herald, August 29, 1919, Part 2 p.05
- 8 New York Clipper, August 27, 1919, p.27
- 9 New York Call, August 25, 1919, p.02
- 10 New York Call, August 24, 1919, p.02
- 11 New York Evening Telegram, August 26, 1919, p.04
- 12 New York Tribune, August 24, 1919, p.07
- 13 New York Clipper, August 27, 1919, p.07
- 14 Variety, September 19, 1919, p.09
- 15 Mount Vernon NY Daily Argus, September 16, 1919, p.02
- 16 "Dec. 1922" [but see 928], cited in Record Research 18, p.24
- 17 Variety, October 24, 1919, p.08
- 18 Mount Vernon NY Daily Argus, November 07, 1919, p.09
- 19 Mount Vernon NY Daily Argus, November 07, 1919, p.??
- 20 Mount Vernon NY Daily Argus, November 05, 1919, p.08
- 21 Variety, October 31, 1919, p.30
- 22 Variety, November 07, 1919, p.28
- 23 New York Clipper, November 05, 1919, p.28
- 24 Variety, November 14, 1919, p.29
- 25 Variety, November 14, 1919, p.07
- 26 Variety, November 21, 1919, p.52
- 27 New York Herald, November 16, 1919, Third Section, p.11
- 28 New York Clipper, November 19, 1919, p.11
- 29 New York Dramatic Mirror, November 27, 1919, p.1835
- 30 New York Dramatic Mirror, November 27, 1919, p.????
- 31 New York Tribune, November 23, 1919, IV p.09
- 32 Variety, November 28, 1919, p.18
- 33 Variety, November 21, 1919, p.20
- 34 Variety, November 21, 1919, p.52
- 35 New York Evening Post, November 25, 1919, p.16
- 36 New York Clipper, November 26, 1919, p.09
- 37 New York Dramatic Mirror, December 04, p.1871
- 38 Variety, November 28, 1919, p.07
- 39 New York Herald, November 28, 1919, p.13
- 40 New York Tribune, November 21, 1919, p.10
- 41 Mount Vernon NY Daily Argus, November 29, 1919, p.08
- 42 Mount Vernon NY Daily Argus, December 04, 1919, p.09
- 43 Mount Vernon NY Daily Argus, December 04, 1919, p.07
- 44 New York Clipper, December 03, 1919, p.23
- 45 Variety, December 05, 1919, p.33
- 46 New York Herald, December 07, 1919, p.09
- 47 New York Herald, December 07, 1919, p.11
- 48 New York Tribune, December 07, 1919, p.09
- 49 New York Evening Telegram, Dec. 07, 1919, p.12
- 50 New York Tribune, December 07, 1919, p.10
- 51 New York Call, December 07, 1919, p.04
- 52 Brooklyn Daily Eagle, December 07, 1919, p.11
- 53 New York Sun, December 07, 1919, p.03
- 54 New York Sun, December 09, 1919, p.07
- 55 New York Tribune, December 09, 1919, p.15
- 56 New York Clipper, December 10, 1919, p.09
- 57 New York Columbia Spectator, December 10, 1919, p.04
- 58 Westfield Leader, December 10, 1919, p.02
- 59 Variety, December 12, 1919, p.17
- 60 New York Columbia Spectator, December 11, 1919, p.04
- 61 New York Columbia Spectator, December 12, 1919, p.03
- 62 New York Columbia Spectator, December 13, 1919, p.02
- 63 Rockville Centre NY South Side Observer, December 12, 1919, p.11
- 64 Billboard, December 13, 1919, p.17
- 65 New York Tribune, December 14, 1919, p.12
- 66 New York Dramatic Mirror, December 18, 1919, p.1951
- 67 Variety, December 19, 1919, p.24
- 68 New York Call, December 14, 1919, p.06
- 69 Brooklyn Daily Eagle, December 14, 1919, p.05
- 70 York Tribune, December 14, 1919, p.09
- 71 New York Clipper, December 24, 1919, p.06
- 72 New York Clipper, December 17, 1919, p.21
- 73 New York Evening Post, December 20, 1919, p.14
- 74 Brooklyn Daily Eagle, December 21, 1919, p.70
- 75 New York Evening Post, December 20, 1919, p.14
- 76 New York Tribune, December 21, 1919, p.10
- 77 Brooklyn Standard Union, December 21, 1919, p.04
- 78 Brooklyn Standard Union, December 23, 1919, p.06
- 79 New York Evening Post, December 23, 1919, p.09
- 80 Brooklyn Standard Union, December 22, 1919, p.05
- 81 Brooklyn Daily Eagle, December 28, 1919, p.05
- 82 Brooklyn Daily Eagle, December 29, 1919, p.12
- 83 New York Dramatic Mirror, December 25, 1919, p.2066
- 84 New York Evening Post, December 26, 1919, p.09
- 85 New York Clipper, December 24, 1919, p.17
- 86 New York Sun, December 28, 1919, p.08
- 87 New York Tribune, December 28, 1919, p.02
- 88 New York Evening Telegram, December 28, 1919, p.12
- 89 New York Sun, December 28, 1919, p.02
- 90 New York Herald, December 29, 1919, p.06
- 91 New York Herald, December 31, 1919, p.06
- 92 New York Clipper, December 31, 1919, p.09
- 93 Billboard, January 03, 1920, p.46
- 94 NY Dramatic Mirror, January 08, 1920, p.19
- 95 New York Clipper, December 31, 1919, p.23
- 96 New York Dramatic Mirror, December 25, 1920, p.2066
- 97 Washington Herald, January 01, 1920, p.05
- 98 Billboard, January 03, 1920, p.46
- 99 Washington Times, January 04, 1920, p.19
- 100 Washington Times, January 04, 1920, p.18
- 101 Washington Herald, January 04, 1920, p.13
- 102 Washington Times, January 06, 1920, p.04
- 103 Washington Herald, January 06, 1920, p.10
- 104 New York Clipper, January 14, 1920, p.09
- 105 New York Dramatic Mirror, January 22, 1920, p.107
- 106 New York Clipper, January 07, 1920, p.23
- 107 NY Evening Telegram, January 16, 1920, p.12
- 108 Variety, January 16, 1920, p.32
- 109 New York Sun, January 18, 1920, p.07
- 110 NY Evening World, January 17, 1920, p.13
- 111 New York Tribune, January 18, 1920, p.02
- 112 New York Tribune, January 18, 1920, p.36
- 113 Columbia Daily Spectator, NY, January 19, 1920, p.02
- 114 Columbia Daily Spectator, NY, January 20, 1920, p.02
- 115 Columbia Daily Spectator, NY, January 21, 1920, p.02
- 116 Columbia Daily Spectator, NY, January 23, 1920, p.02
- 117 New York Clipper, January 21, 1920, p.06
- 118 NY Dramatic Mirror, January 29, 1920, p.139
- 119 Columbia matrix card, 78938
- 120 Variety, January 31, 1920, p.11
- 121 The Evening Telegram, NY, January 25, 1920, p.12
- 122 Variety, January 24, 1920, p.26
- 123 Evening Public Ledger, Philadelphia, January 24, 1920, p.10
- 124 Philadelphia Inquirer, January 25, 1920, p.23
- 125 Philadelphia Inquirer, January 25, 1920, p.22
- 126 Philadelphia Inquirer, January 27, 1920, p. 8 a
- 127 Philadelphia Inquirer, January 27, 1920, p.03
- 128 Evening Public Ledger, Philadelphia, January 26, 1920, p.11
- 129 Philadelphia Inquirer, January 28, 1920, p.03
- 130 Public Ledger, Philadelphia, January 28, 1920, p.11

131	Philadelphia Inquirer, January 29, 1920, p.03	196	Calgary Daily Herald, April 03, 1920, p.12
132	Evening Public Ledger, Philadelphia, January 29, 1920, p.11	197	Morning Albertan, Calgary, April 06, 1920 p.02
133	Philadelphia Inquirer, January 30, 1920, p.03	198	New York Clipper, March 31, 1920, p.21
134	Evening Public Ledger, Philadelphia, January 30, 1920, p.11	199	Variety, April 02, 1920, p.29
135	Philadelphia Inquirer, January 31, 1920, p.03	200	Daily Colonist, Victoria, B.C., April 09, 1920, p.12
136	Variety, January 31, 1920, p.20	201	New York Evening Telegram, January 18, 1920, p.12
137	New York Clipper, January 28, 1920, p.27	202	Variety, January 16, 1920, p.22
138	New York Dramatic Mirror, February 05, 1920, p.195	203	New York Clipper, April 07, 1920, p.21
139	Variety, January 31, 1920, p.26	204	Variety, April 09, 1920, p.29
140	Pittsburgh Press, February 01, 1920, p.03	205	New York Dramatic Mirror, April 10, 1920, p.717
141	Pittsburgh Press, February 03, 1920, p.14	206	Vancouver Daily World, April 10, 1920, p.12
142	New York Clipper, February 04, 1920, p.27	207	Vancouver Daily World, April 13, 1920, p.07
143	NY Dramatic Mirror, February 07, p.247	208	New York Clipper, April 14, 1920, p.21
144	Pittsburgh Press, February 05, 1920, p.18	209	New York Dramatic Mirror, April 17, 1920, p.769
145	Variety, February 06, 1920, p.28	210	Variety, April 16, 1920, p.30
146	Jewish Criterion, Pittsburgh, February 06, 1920, p.24	211	Seattle Star, April 17, 1920, p.09
147	The Index, Pittsburgh, February 07, 1920, p.09	212	Moore Theatre Program, April 18, 1920, p.21
148	The Index, Pittsburgh, February 07, p.11	213	Seattle Star, April 19, 1920, p.15
149	Pittsburgh Press, February 08, 1920, Theatrical section 3, p.01	214	New York Clipper, April 21, 1920, p.19
150	Pittsburgh Press, February 08, 1920, Theatrical section 3, p.02	215	Variety, April 23, 1920, p.36
151	Pittsburgh Gazette Times, February 08, 1920, 6 th section, p.06	216	Oregon News, Portland, OR, April 24, 1920, p.??
152	Pittsburgh Press, February 08, 1920, Theatrical section, p.01	217	Morning Oregonian, Portland, OR, April 24, 1920, p.09
153	Pittsburgh Gazette Times, February 09, 1920, p.07	218	Oregon News, Portland, OR, April 25, 1920, p. ??
154	New York Clipper, February 11, 1920, p.23	219	Sunday Oregonian, Portland, OR, April 25, 1920, section 4, p.02
155	New York Dramatic Mirror, February 14, 1920, p.298	220	Morning Oregonian, Portland, OR, April 26, 1920, p.18
156	Variety, February 13, 1920, p.46	221	Billboard, May 01, 1920, p.42
157	NY Dramatic Mirror, February 28, 1920, p.404	222	San Francisco Chronicle, April 28, 1920, p.10
158	New York Clipper, February 18, 1920, p.27	223	New York Clipper, April 28, 1920, p.21
159	New York Dramatic Mirror, February 21, 1920, p.350	224	Variety, April 30, 1920, p.25
160	Variety, February 20, 1920, p.35	225	New York Dramatic Mirror, May 01, 1920, p.873
161	Chicago Tribune, February 23, 1920, p.19	226	Billboard, May 01, 1920, p.42
162	Chicago Tribune, February 24, 1920, p.15	227	Pacific Coast Musical Review, San Francisco, May 01, 1920, p.08
163	Chicago Tribune, February 25, 1920, p.15	228	San Francisco Chronicle, May 02, 1920, p.05
164	Chicago Tribune, February 26, 1920, p.11	229	San Francisco Chronicle, May 03, 1920, p.07
165	Chicago Tribune, February 27, 1920, p.13	230	San Francisco Chronicle, May 05, 1920, p.04
166	Chicago Tribune, February 28, 1920, p.11	231	San Francisco Chronicle, May 05, 1920, p.15
167	Variety, February 27, 1920, p.19	232	San Francisco Chronicle, May 06, 1920, p.11
168	New York Dramatic Mirror, February 28, 1920, p.371	233	New York Clipper, May 26, 1920, p.19
169	Down Beat, October 05, 1951, p.02	234	Variety, May 21, 1920, p.06
170	New York Clipper, March 03, 1920, p.27	235	Billboard, May 29, 1920, p.37
171	New York Dramatic Mirror, March 06, 1920, p.454	236	New York Clipper, November 10, 1920, p.08
172	Olathe Mirror, Olathe, Kansas, March 04, 1920, p.10	237	Berkeley Daily Gazette, May 12, 1920, p.09
173	Kansas City Times, March 06, 1920, p.22	238	New York Clipper, May 12, 1920, p.21
174	Variety, March 05, 1920, p.31	239	Variety, May 14, 1920, p.20
175	Billboard, March 06, 1920, p.454	240	New York Dramatic Mirror, May 15, 1920, p.1032
176	Kansas City Star, March 07, 1920, p.04	241	San Francisco Chronicle, May 16, 1920, p.04
177	New York Clipper, March 10, 1920, p.21	242	Oakland Tribune, May 16, 1920, p.44
178	Variety, March 12, 1920, p.34	243	Oakland Tribune, May 17, 1920, p.08
179	Variety, March 19, 1920, p.09	244	Oakland Tribune, May 18, 1920, p.15
180	New York Clipper, March 24, 1920, p.31	245	Oakland Tribune, May 19, 1920, p.09
181	Variety, March 19, 1920, p.31	246	Oakland Tribune, May 20, 1920, p.12
182	New York Dramatic Mirror, March 20, 1920, p.560	247	Oakland Tribune, May 21, 1920, p.??
183	Minneapolis Morning Tribune, March 23, 1920, p.15	248	Oakland Tribune, May 22, 1920, p.??
184	Minneapolis Morning Tribune, March 24, 1920, p.19	249	Berkeley Daily Gazette, May 17, 1920, p.07
185	Minneapolis Morning Tribune, March 25, 1920, p.19	250	Berkeley Daily Gazette, May 18, 1920, p.09
186	New York Clipper, March 24, 1920, p.21	251	Berkeley Daily Gazette, May 19, 1920, p.07
187	New York Dramatic Mirror, March 27, 1920, p.613	252	Berkeley Daily Gazette, May 20, 1920, p.03
188	Variety, March 26, 1920, p.28	253	Berkeley Daily Gazette, May 21, 1920, p.09
189	Manitoba Free Press, Winnipeg, March 27, 1920, p."Theatre section"	254	Berkeley Daily Gazette, May 22, 1920, p.03
190	Manitoba Free Press, Winnipeg, April 01, 1920, p.10	255	Billboard, May 22, 1920, p. 42
191	Winnipeg Tribune, March 29, 1920, p.08	256	New York Clipper, May 19, 1920, p.21
192	Winnipeg Tribune, April 01, 1920, p.08	257	Sacramento Union, May 19, 1920, p.08
193	Winnipeg Tribune, April 02, 1920, p.09	258	Variety, May 21, 1920, p.20
194	New York Clipper, March 31, 1920, p.21	259	NY Dramatic Mirror, May 22, 1920, p.1085
195	Variety, April 02, 1920, p.29	260	Sacramento Union, May 22, 1920, p.03 (also May 23/24/25/26)

261 Sacramento Union, May 23, 1920, p.14
262 Sacramento Union, May 24, 1920, p.08
263 New York Clipper, May 19, 1920, p.21
264 Variety, May 21, 1920, p.20
265 Billboard, May 22, 1920, p. 42
266 Billboard, May 29, 1920, p. 41
267 New York Clipper, May 26, 1920, p.21
268 New York Dramatic Mirror, May 29, 1920, p.1136
269 Billboard, May 29, 1920, p. 41
270 Variety, May 29, 1920, p.28
271 Los Angeles Evening Herald, May 29, 1920, p. B-3
272 Los Angeles Times, May 30, 1920, p. III 10
273 Los Angeles Times, May 31, 1920, p. II 12
274 Los Angeles Evening Herald, May 31, 1920, p. ??
275 Los Angeles Evening Herald, June 01, 1920, p. B-5
276 Los Angeles Evening Herald, June 01, 1920, p.02
277 Los Angeles Evening Herald, June 02, 1920, p.02
278 Los Angeles Evening Herald, June 04, 1920, p.02
279 Los Angeles Evening Herald, June 05, 1920, p.A-4
280 Billboard, June 05, 1920, p. 41
281 Vaudeville News, June 18, 1920, p.06
282 Los Angeles Times, June 20, 1920, p. VI, 2
283 New York Clipper, June 23, 1920, p.08
284 Vaudeville News, June 25, 1920, p.06
285 Vaudeville News, August 06, 1920, p.06
286 New York Clipper, November 10, 1920, p.08
287 Billboard, June 05, 1920, p.41
288 New York Clipper, June 16, 1920, p.21
289 Variety, June 18, 1920, p.20
290 New York Clipper, June 23, 1920, p.21
291 Billboard, June 26, 1920, p. 57
292 New York Clipper, June 30, 1920, p.21
293 Variety, July 02, 1920, p.16
294 Billboard, July 03, 1920, p.41
295 Billboard, July 10, 1920, p.41
296 Black Music Research Journal, Vol. 22/2 (Fall 2002), p.
297 Variety, June 18, 1920, p.31
298 Billboard, July 03, 1920, p.59
299 Billboard, July 31, 1920, p. 85
300 letter from Emile Christian to Nick La Rocca, Sept. 09, 1920
301 letter from Emile Christian to Nick La Rocca, Sept. 14, 1920
302 Poughkeepsie Eagle News, September 25, 1920, p.09
303 Poughkeepsie Eagle News, October 04, 1920, p.07
304 Record Research 34 (April 1961), p.03
305 New York Evening Telegram, October 03, 1920, p.14
306 The Gazette, Montreal, February 05, 1921, p.13
307 The Gazette, Montreal, February 08, 1921, p.11
308 The Gazette, Montreal, February 11, 1921, p.13
309 The Gazette, Montreal, February 14, 1921, p.13
310 The Gazette, Montreal, March 01, 1921, p.11
311 The Gazette, Montreal, March 08, 1921, p.11
312 The Gazette, Montreal, March 26, 1921, p.11
313 The Gazette, Montreal, March 29, 1921, p.11
314 Monticello, NY, Republican Watchman, July 08, 1921, p.05
315 Monticello, NY, Republican Watchman, July 15, 1921, p.10
316 Monticello, NY, Republican Watchman, July 22, 1921, p.08
317 Monticello, NY, Republican Watchman, July 29, 1921, p.07
318 New York Clipper, August 03, 1921, p.25
319 Monticello, NY, Republican Watchman, August 05, 1921, p.10
320 Monticello, NY, Republican Watchman, August 12, 1921, p.10
321 Monticello, NY, Republican Watchman, August 19, 1921, p.11
322 Monticello, NY, Republican Watchman, August 26, 1921, p.11
323 Monticello, NY, Republican Watchman, September 02, 1921, p.12
324 Monticello, NY, Republican Watchman, September 09, 1921, p.09
325 Monticello, NY, Republican Watchman, November 24, 1922, p.01
326 Variety, January 13, 1922, p.09
327 Daily Star, Queens Borough, Brooklyn, NY, January 14, 1922, p10
328 New York Evening Telegram, January 14, 1922, p.04
329 New York Evening Telegram, January 15, 1922, p.06
330 New York Clipper, January 18, 1922, p.28
331 New York Evening Telegram, January 22, 1922, p.04
332 Daily Star, Queens Borough, Brooklyn, NY, January 24, 1922, p.10
333 New York Evening Telegram, January 29, 1922, p.03
334 New York Evening Telegram, January 29, 1922, p.17
335 New York Evening Telegram, February 05, 1922, p.04
336 Daily Star, Queens Borough, Brooklyn, NY, February 11, 1922,p.10
337 New York Evening Telegram, February 12, 1922, p.06
338 Daily Star, Queens Borough, Brooklyn, NY, February 16, 1922,p.10
339 Daily Star, Queens Borough, Brooklyn, NY, February 18, 1922,p.10
340 New York Evening World, February 18, 1922, p.08
341 New York Evening World, February 19, 1922, p.16
342 New York Evening Telegram, February 19, 1922, p.04
343 New York Clipper, February 22, 1922, p.28
344 Daily Star, Queens Borough, NY, Brooklyn, February 23, 1922,p.12
345 Daily Star, Queens Borough, NY, Brooklyn, February 25, 1922,p.12
346 New York Evening Telegram, February 26, 1922, p.03
347 New York Evening World, March 01, 1922, p.27
348 Variety, March 03, 1922, p.10
349 Daily Star, Queens Borough, Brooklyn, NY, March 04, 1922, p.10
350 New York Evening Telegram, March 05, 1922, p.04
351 Daily Star, Queens Borough, Brooklyn, NY, March 11, 1922, p.12
352 New York Evening Telegram, March 12, 1922, p.03
353 New York Clipper, March 15, 1922, p.06
354 Variety, March 17, 1922, p.11
355 "March 1922" [but see 927], cited in Record Research 18, p.24
356 Daily Star, Queens Borough, Brooklyn, N.Y., March 18, 1922, p.12
357 New York Evening Telegram, March 19, 1922, p.04
358 Daily Star, Queens Borough, Brooklyn, N.Y., March 25, 1922, p.14
359 New York Evening Telegram, March 26, 1922, p.03
360 Daily Star, Queens Borough, Brooklyn, N.Y., April 01, 1922, p.12
361 New York Evening Telegram, April 02, 1922, p.03
362 Daily Star, Queens Borough, Brooklyn, N.Y., April 08, 1922, p.14
363 New York Evening Telegram, April 09, 1922, p.03
364 Daily Star, Queens Borough, Brooklyn, N.Y., April 15, 1922, p.14
365 New York Evening Telegram, April 16, 1922, p.03
366 Daily Star, Queens Borough, Brooklyn, N.Y., April 22, 1922, p.12
367 New York Evening Telegram, April 23, 1922, p.03
368 Daily Star, Queens Borough, Brooklyn, N.Y., April 29, 1922, p.14
369 New York Evening Telegram, April 30, 1922, p.03
370 New York Evening Telegram, May 07, 1922, p.03
371 New York Evening World, May 10, 1922, p.24
372 Brooklyn Daily Eagle, NY, May 13, 1922, p.24
373 Brooklyn Standard Union, May 13, 1922p.05
374 Brooklyn Standard Union, May 14, 1922p.06
375 New York Evening Telegram, May 14, 1922, p.02
376 New York Evening Telegram, May 14, 1922, p.03
377 Brooklyn Daily Eagle, May 14, 1922, p.43
378 New York Evening World, May 18, 1922, p.20
379 Brooklyn Standard Union, May 20, 1922, p.06
380 New York Evening Telegram, May 21, 1922, p.03
381 Brooklyn Daily Eagle, May 21, 1922, p. C 5
382 Brooklyn Standard Union, May 21, 1922, p.13
383 Brooklyn Standard Union, May 27, 1922, p.08
384 Brooklyn Daily Eagle, May 28, 1922, p. 5 C
385 Brooklyn Standard Union, May 28, 1922, p.19
386 Brooklyn Standard Union, June 03, 1922, p.08
387 Brooklyn Standard Union, June 04, 1922, p.05
388 Brooklyn Daily Eagle, June 03, 1922, p.24
389 Brooklyn Daily Eagle, June 04, 1922, p. C 9
390 Brooklyn Standard Union, June 04, 1922, p.05

391	Brooklyn Daily Eagle, June 11, 1922, p. 8 C	458	Brooklyn Standard Eagle, September 16, 1923, p.06 E
392	not assigned	459	Brooklyn Standard Union, September 26, 1923, p.03
393	New York Clipper, June 14, 1922, p.28	460	New York Clipper, October 26, 1923, p.22
394	New York Clipper, July 19, 1922, p.28	461	New York Clipper, November 02, 1923, p.22
395	New York Clipper, August 02, 1922, p.28	462	New York Clipper, November 09, 1923, p.22
396	Brooklyn Standard Union, September 09, 1922, p.06	463	New York Clipper, November 16, 1923, p.22
397	Brooklyn Standard Union, September 10, 1922, p.07	464	New York Clipper, November 23, 1923, p.21
398	Brooklyn Daily Eagle, Sept. 09, 1922, p.22	465	New York Clipper, November 30, 1923, p.22
399	Brooklyn Daily Eagle, Sept. 10, 1922, p.10 C	466	New York Clipper, December 07, 1923, p.21
400	Brooklyn Daily Eagle, Sept. 11, 1922, p.06 A	467	New York Clipper, December 14, 1923, p.22
401	New York Clipper, September 13, 1922, p.28	468	New York Clipper, December 14, 1923, p.25
402	Brooklyn Daily Eagle, September 22, 1922, p.24	469	New York Clipper, December 21, 1923, p.22
403	Brooklyn Standard Union, September 22, 1922, p.14	470	New York Clipper, January 04, 1924, p.22
404	Brooklyn Standard Union, September 24, 1922, p.05	471	New York Clipper, January 11, 1924, p.22
405	Brooklyn Daily Eagle, September 23, 1922, p.24	472	New York Clipper, January 18, 1924, p.22
406	Brooklyn Standard Union, September 23, 1922, p.06	473	New York Clipper, January 25, 1924, p.17
407	Brooklyn Daily Eagle, September 24, 1922, p. 10 C	474	New York Clipper, February 01, 1924, p.26
408	Brooklyn Daily Eagle, October 08, 1922, p. 8 C	475	New York Clipper, February 08, 1924, p.25
409	Brooklyn Daily Eagle, October 09, 1922, p. 8 A	476	New York Clipper, February 15, 1924, p.20
410	Brooklyn Daily Eagle, October 11, 1922, p. 10A	477	New York Clipper, February 22, 1924, p.44
411	Brooklyn Standard Union, October 01, 1922, p.04	478	New York Clipper, February 29, 1924, p.16
412	Brooklyn Standard Union, October 08, 1922, p.04	479	New York Clipper, February 29, 1924, p.19
413	Brooklyn Standard Union, October 08, 1922, p.05	480	New York Clipper, March 06, 1924, p.12
414	Brooklyn Standard Union, October 10, 1922, p.10	481	New York Clipper, March 06, 1924, p.19
415	Brooklyn Standard Union, October 17, 1922, p.09	482	New York Clipper, March 13, 1924, p.19
416	Brooklyn Standard Union, October 22, 1922, p.06	483	New York Clipper, March 20, 1924, p.17
417	New York Morning Telegraph, October 08, 1922, p.03	484	New York Clipper, March 27, 1924, p.18
418	New York Clipper, November 01, 1922, p.28	485	New York Clipper, April 03, 1924, p.15
419	Billboard, November 04, 1922, p.21	486	New York Clipper, April 03, 1924, p.21
420	Billboard, November 11, 1922, p.43	487	New York Clipper, April 10, 1924, p.19
421	New York Clipper, December 06, 1922, p.28	488	New York Clipper, April 17, 1924, p.15
422	Brooklyn Standard Union, December 03, 1922, p.05	489	New York Clipper, April 17, 1924, p.19
423	New York Times, December 21, 1922, p. 18	490	New York Clipper, April 24, 1924, p.20
424	Evening Telegram, NY, December 22, 1922, p.04	491	New York Clipper, May 01, 1924, p.16
425	Evening Telegram, NY, December 23, 1922, p. 05	492	New York Clipper, May 01, 1924, p.19
426	Evening Telegram, NY, December 24, 1922, p.04	493	New York Clipper, May 08, 1924, p.25
427	New York Morning Telegraph, December 03, 1922, p.08	494	Brooklyn Standard Union, September 16, 1923, p.11
428	New York Morning Telegraph, December 10, 1922, p.07	495	New York Sun, November 08, 1922, p.??
429	Amsterdam Evening Recorder, January 09, 1923, p.12	496	Talking Machine World, October 15, 1923, p.146
430	Paterson Morning Call, January 10, 1923, p.07	497	New York Clipper, November 09, 1923, p.23
431	Poughkeepsie Eagle News, January 10, 1923, p.06	498	New York Clipper, November 23, 1923, p.20
432	New York Times, January 10, 1923, p.46	499	New York Clipper, January 11, 1924, p.23
433	New York Clipper, February 07, 1923, p.11	500	Brooklyn Daily Eagle, January 16, 1924, p. 08 A
434	Variety, February 08, 1923, p.21	501	Plattsburgh Daily Press, January 16, 1924, p.06
435	New York Evening Post, February 02, 1923, p.07	502	New York Evening Telegram, January 22, 1924, p.04
436	New York Evening Telegram, February 04, 1923, p. 16	503	Jamestown Evening Journal, January 28, 1924, p.10
437	New York Clipper, February 07, 1923, p.09	504	Brooklyn Daily Eagle, March 07, 1924, p. 08 A
438	Variety, February 8, 1923, p.22	505	New York Telegram & Evening Mail, March 07, 1924, p.11
439	Variety, February 15, 1923, p.05	506	Brooklyn Standard Union, March 21, 1924, p.18
440	New York Clipper, March 28, 1923, p.04	507	New York Telegram & Evening Mail, March 15, 1924, p.19
441	Brooklyn Standard Union, April 06, 1923, p.14	508	New York Clipper, May 08, 1924, p.18
442	Brooklyn Standard Union, April 07, 1923, p.08	509	New York Clipper, May 15, 1924, p.20
443	Brooklyn Standard Union, April 08, 1923, p.05	510	New York Clipper, week ending May 24, 1924, p.20
444	Talking Machine World, April 15, 1923, p.151	511	New York Clipper, week ending May 31, 1924, p.22
445	Troy Times, Troy, N.Y., April 25, 1923, p.13	512	New York Clipper, week ending June 07, 1924, p.20
446	New York Clipper, May 02, 1923, p.30	513	New York Clipper, week ending June 14, 1924, p.21
447	New York Clipper, May 16, 1923, p.18	514	New York Clipper, week ending June 21, 1924, p.21
448	New York Clipper, May 30, 1923, p.18	515	New York Clipper, week ending June 28, 1924, p.21
449	Variety, May 30, 1923, p.04	516	New York Clipper, week ending July 05, 1924, p.21
450	Talking Machine World, June 15, 1923, p.162	517	New York Clipper, week ending July 12, 1924, p.24
451	New York Clipper, June 20, 1923, p.28	518	Variety, July 16, 1924, p.38
452	Vaudeville News, June 29, 1923, p.13	519	Variety, July 23, 1924, p.41
453	New York Clipper, July 04, 1923, p.28	520	Variety, August 13, 1924, p.33
454	New York Clipper, July 11, 1923, p.28	521	Variety, August 27, 1924, p.41
455	New York Clipper, July 20, 1923, p.04	522	Variety, September 10, 1924, p.40
456	Brooklyn Standard Union, September 12, 1923, p.03	523	Variety, September 17, 1924, p.42
457	New York Clipper, September 14, 1923, p.23	524	Brooklyn Daily Eagle, May 29, 1924, p.05

525 Variety, September 03, 1924, p.07
526 Variety, September 03, 1924, p.42
527 Variety, September 10, 1924, p.40
528 New York Evening Post, September 12, 1924, p.14
529 New York Sun, September 13, 1924, p.03
530 Variety, September 17, 1924, p.44
531 Variety, September 17, 1924, p.45
532 Variety, September 24, 1924, p.26-B
533 Variety, October 01, 1924, p.36
534 Variety, October 01, 1924, p.71
535 Variety, October 15, 1924, p.41
536 Variety, October 29, 1924, p.32
537 Variety, November 05, 1924, p.38
538 Variety, November 19, 1924, p.37
539 Brooklyn Daily Eagle, November 30, 1924, p.68
540 Variety, December 03, 1924, p.35
541 Variety, December 31, 1924, p.55
542 Variety, January 07, 1925, p.44
543 Brooklyn Daily Eagle, January 18, 1925, p.40
544 Brooklyn Daily Eagle, January 21, 1925, p.32
545 Brooklyn Daily Eagle, January 22, 1925, p.05
546 Variety, January 28, 1925, p.40
547 Brooklyn Daily Eagle, January 28, 1925, p.10A
548 Brooklyn Daily Eagle, February 01, 1925, p. 08 C
549 Brooklyn Daily Eagle, February 10, 1925, p.20
550 Variety, February 11, 1925, p.34
551 Brooklyn Daily Eagle, February 12, 1925, p.03
552 Brooklyn Daily Eagle, December 14, 1924, p.04 E
553 Brooklyn Standard Union, January 30, 1925, p.03
554 Brooklyn Standard Union, February 04, 1925, p.??
555 New York Times, February 08, 1925, p.18
556 Brooklyn Daily Eagle, February 12, 1925, p.03
557 Variety, March 04, 1925, p.41
558 New York Sun, February 17, 1925, p.22
559 Long Island Daily Press, February 21, 1925, p.01
560 Reading Eagle, NY, March 05, 1925, p.21
561 Reading Eagle, NY, March 08, 1925, p.25
562 Reading Eagle, NY, March 30, 1925, p.04
563 Reading Eagle, NY, April 19, 1925, p.08
564 Reading Eagle, NY, April 20, 1925, p.07
565 Daily Argus, Mount Vernon, NY, March 26, 1925, p.01
566 Daily Argus, Mount Vernon, NY, March 27, 1925, p.10
567 Daily Argus, Mount Vernon, NY, March 30, 1925, p.02
568 New York Telegram, May 29, 1925, p.13
569 Variety, March 18, 1925, p.45
570 Variety, March 25, 1925, p.42
571 Variety, April 01, 1925, p.42
572 Variety, April 08, 1925, p.45
573 Variety, April 15, 1925, p.40
574 Variety, April 22, 1925, p.37
575 Variety, April 29, 1925, p.41
576 Variety, May 06, 1925, p.50
577 Variety, May 13, 1925, p.40
578 Variety, May 20, 1925, p.50
579 Variety, May 27, 1925, p.46
580 Variety, June 03, 1925, p.36
581 Variety, June 10, 1925, p.40
582 Variety, June 17, 1925, p.42
583 Variety, June 24, 1925, p.86
584 Variety, July 01, 1925, p.36
585 Variety, July 08, 1925, p.45
586 Variety, July 15, 1925, p.40
587 Variety, July 22, 1925, p.34
588 Variety, July 29, 1925, p.40
589 Variety, August 05, 1925, p.34
590 Variety, August 12, 1925, p.37
591 Variety, August 19, 1925, p.41
592 Variety, August 26, 1925, p.46
593 Variety, September 02, 1925, p.40
594 Utica, NY, Daily Press, July 03, 1925
595 Evening Leader, Corning, NY, July 09, 1925, p.14
596 Evening Leader, Corning, NY, July 11, 1925, p.03
597 Star-Gazette, Elmira, NY, July 11, 1925, p.03
598 Auburn Citizen, July 18, 1925, p.??
599 Union Sun Journal, Lockport, NY, August 10, 1925, p.04
600 Daily Journal, Medina, NY, August 14, 1925, p.03
601 Jamestown Evening Journal, August 14, 1925 p.20
602 Union Sun Journal, Lockport, NY, August 10, 1925, p.04
603 Union Sun Journal, Lockport, NY, August 13, 1925, p.12
604 Union Sun Journal, Lockport, NY, August 15, 1925, p.16
605 Orleans Republican, Albion NY, August 12, 1925, p.04
606 Orleans Republican, Albion NY, August 12, 1925, p.01
607 Daily Journal, Medina, NY, August 14, 1925, p.03
608 Variety, September 02, 1925, p.41
609 Variety, September 09, 1925, p.37
610 Variety, September 09, 1925, p.32
611 Variety, September 09, 1925, p.38
612 Variety, September 09, 1925, p.65
613 Variety, September 16, 1925, p.44
614 New York Times, September 10, 1925, p.28
615 Brooklyn Standard Union, November 20, 1925, p.03
616 Variety, November 25, 1925, p.42
617 Variety, December 16, 1925, p.45
618 Variety, December 16, 1925, p.46
619 Variety, February 03, 1926, p.44
620 Times Union, Albany, NY, May 14, 1926, p.05
621 Times Union, Albany, NY, May 14, 1926, p.05
622 Schenectady Gazette, Schenectady, NY, May 14, 1926. p.08
623 Variety, May 12, 1926, p.53
624 Variety, May 19, 1926, p.34
625 Variety, May 19, 1926, p.52
626 Variety, May 26, 1926, p.51
627 Long Island Daily Press, June 01, 1926, p.12
628 Daily Star, Queens Borough, June 01, 1926, p.11
629 Times Union, Albany, NY, July 08, 1926, p.??
630 Watertown Daily Times, June 14, 1926, p.07
631 Journal and Republican and Lowville Times, June 24, 1926, p.01
632 Variety, August 04, 1926, p.39
633 Brooklyn Daily Eagle, September 30, 1926, p.05
634 Variety, October 06, 1926, p.36
635 Variety, October 06, 1926, p.56
636 Variety, October 06, 1926, p.82
637 Variety, January 12, 1927, p.45
638 Daily Argus, Mount Vernon, N.Y., December 11, 1926, p.10
639 Evening News, Albany, NY, April 28, 1927, p.11
640 Brooklyn Daily Eagle, NY, October 18, 1927, p. 12A
641 Brooklyn Standard Union, NY, October 16, 1927, p.11
642 Buffalo Courier-Express, January 24, 1928, p.05
643 Albany Evening News, October 22, 1929, p. ??
644 Albany Times-Union, October 22, 1929, p.16
645 Daily Argus, Mount Vernon NY, June 26, 1930, p.04
646 Philadelphia Inquirer, July 23, 1930, p.14
647 Brooklyn Daily Eagle, July 30, 1930, p.20
648 Brooklyn Daily Eagle, August 06, 1930, p.21
649 Brooklyn Daily Eagle, August 13, 1930, p.20
650 Brooklyn Daily Eagle, August 20, 1930, p.06
651 Daily Argus, Mount Vernon NY, August 27, 1930, p.??
652 Brooklyn Daily Eagle, September 03, 1930, p.13
653 Daily Argus, Mount Vernon NY, May 01, 1931, p.06
654 Nassau Daily Review, May 18, 1931, p.07
655 Jamestown Evening Journal, July 21, 1933, p.09
656 Buffalo Courier Express, July 28, 1933, p.14
657 Elmira Star-Gazette, August 18, 1933, p.10
658 Elmira Star-Gazette, August 25, 1933, p.08

659	Letter from Phil Napoleon to Nick La Rocca, August 21, 1958, p.01	722	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.13, Sidwick & Jackson, London, 1961
660	Buffalo Courier Express, December 08, 1964, p.14	723	Billboard, September 25, 1920, p.62
661	Miami News, November 29, 1964, p.06	724	The Gazette, Montreal, November 26, 1920, p.13
662	Variety, August 10, 1917, p.14	725	New York Clipper, February 09, 1921, p.17
663	Brooklyn Daily Eagle, June 09, 1918, p.22	726	New York Clipper, December 29, 1920, p.17
664	Variety, May 09, 1919, p.17	727	New York Clipper, February 09, 1921, p.34
665	Variety, June 13, 1919, p.17	728	New York Clipper, February 16, 1921, p.17
666	New York Clipper, July 02, 1919, p.15	729	New York Clipper, March 02, 1921, p.17
667	Variety, May 04, 1917, p.14	730	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.154, Sidwick & Jackson, London, 1961
668	Variety, November 23, 1917, p.08	731	Record Research 15 (October-November 1957), p.11 [press clip from 10/1921, with no source cited]
669	Variety, August 30, 1918, p.09	732	Variety, June 03, 1921, p.27
670	New York Clipper, September 25, 1918, p.21	733	New York Clipper, June 15, 1921, p.25
671	Variety, October 11, 1918, p.42	734	New York Clipper, July 06, 1921, p.20
672	New York Herald, November 10, 1918, p.08	735	New York Clipper, July 20, 1921, p.16
673	New York Evening Telegram, November 10, 1918, p.11	736	New York Clipper, August 24, 1921, p.25
674	New York Clipper, November 13, 1918, p.21	737	Brooklyn Standard Union, August 26, 1921, p.10
675	New York Evening Telegram, November 24, 1918, p.10	738	New York Herald, March 03, 1919, Part 2, p.04
676	New York Clipper, November 27, 1918, p.21	739	Mark Berresford, liner notes to Timeless CBC 1-077, 'The Complete Ladd's Black Aces', 2002
677	New York Call, December 16, 1918, p.??	740	Record Research 25, p.07
678	New York Clipper, January 01, 1919, p.31	741	IAJRC Journal Vol.25, No.01, p.03
679	New York Clipper, January 15, 1919, p.19	742	Jim Moynahan: Cream of the White Clarinets, in: booklet of the Discographical Society, London 1947, p.04
680	Variety, March 21, 1919, p.22	743	Talking Machine World, Sept. 15, 1921, p.167
681	Jay Robert Nash: The Great Pictorial History Of World Crime, Vol.2, p.497 Rowman & Littlefield, London, 2004	744	Bob Morris: Busiest band in the Land, in The Second Line, 42/3 (Summer 1990), p.11
682	The International Musician, October 1918, p.16	745	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.40, Sidwick & Jackson, London, 1961
683	The International Musician, July 1919, p.04	746	Long Island Daily Press, November 04, 1921, p.14
684	Brooklyn Daily Eagle, June 03, 1917, p.02	747	Talking Machine World, Sept. 15, 1921, p.168
685	New York Clipper, May 05, 1920, p.21	748	Talking Machine World, Oct. 15, 1921, p.24 (October list)
686	NY Dramatic Mirror, May 08, 1920, p.963	749	Talking Machine World, Oct. 15, 1921, p.179
687	Variety, May 07, 1920, p.??	750	Talking Machine World, Oct. 15, 1921, p.180
688	Billboard, May 08, 1920, p. 42	751	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.163, Sidwick & Jackson, London, 1961
689	Pacific Coast Musical Review, San Francisco, May 08, 1920, p.09	752	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.165, Sidwick & Jackson, London, 1961
690	San Francisco Chronicle, May 09, 1920, p.05	753	H.O. Brunn: The Story of the Original Dixieland Jazz Band, pp.165/166, Sidwick & Jackson, London, 1961
691	Billboard, May 15, 1920, p. 42	754	New York Clipper, March 01, 1922, p.24
692	Roy Fox: The Roy Fox Story, Frewin Publishers, London, 1975	755	Record Research 25, p.06
693	New York Clipper, November 10, 1920, p.08	756	William R. Bryant: Bell and Arto Records, p.32, Mainspring Press, 2014
694	New York Clipper, November 24, 1920, p.11	757	The Daily Star, Brooklyn, N.Y., May 10, 1922, p.12
695	New York Clipper, November 24, 1920, p.32	758	Philadelphia Inquirer, November 08, 1947, p.16
696	New York Clipper, December 08, 1920, p.11	759	Brooklyn Daily Eagle, May 27, 1922, p.24
697	New York Clipper, December 15, 1920, p.21	760	New York Clipper, June 07, 1922, p.32
698	Mt. Vernon, NY Daily Argus, December 30, 1920, p.13	761	Billboard, November 11, 1922, p.13
699	Mt. Vernon, NY Daily Argus, December 31, 1920, p.06	762	Billboard, June 10, 1922, p.67
700	New York Tribune, March 01, 1921, p.08	763	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.176, Sidwick & Jackson, London, 1961
701	New York Evening Telegram, March 01, 1921, p.17	764	Billboard, June 24, 1922, p.52
702	Billboard, March 12, 1921, p.28	765	Brooklyn Standard Union, July 15, 1922, p.06
703	New York Dramatic Mirror, April 02, 1921, p.577	766	New York Daily Star, July 15, 1922, p.12
704	New York Clipper, April 27, 1921 p.16	767	Brooklyn Standard Union, July 16, 1922, p.05
705	New York Clipper, November 23, 1921, p.15	768	Brooklyn Standard Union, July 23, 1922, p.05
706	New York Dramatic Mirror, November 26, 1921, p.767	769	New York Clipper, July 26, 1922, p.28
707	Variety, June 03, 1921, p.27	770	Brooklyn Daily Eagle, July 26, 1922, p. ??
708	Variety, March 22, 1922, p.26	771	Brooklyn Standard Union, July 30, 1922, p.07
709	Brooklyn Daily Eagle, April 09, 1922, p.08 C	772	Brooklyn Daily Eagle, July 30, 1922, p.06 C
710	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.175, Sidwick & Jackson, London, 1961	773	Brooklyn Standard Union, August 06, 1922, p.05
711	Variety, April 21, 1922, p.07	774	Brooklyn Standard Union, August 20, 1922, p.07
712	Yonkers, NY, Statesman, November 17, 1923, p.12	775	Brooklyn Standard Union, August 27, 1922, p.07
713	Brooklyn Daily Eagle, January 04, 1925, p.04 E	776	Brooklyn Standard Union, September 03, 1922, p.07
714	Buffalo Evening News, April 28, 1925, p.20		
715	New York Clipper, September 17, 1919, p.07		
716	Brooklyn Standard Union, May 31, 1925, p.13		
717	Brooklyn Standard Union, January 10, 1926, p.13		
718	Variety, June 11, 1920, p.29		
719	Billboard, June 12, 1920, p.63		
720	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.140, Sidwick & Jackson, London, 1961		
721	Nick La Rocca interview by Richard B. Allen, June 02, 1958, reel I. Hogan Archive, Tulane University, New Orleans.		

777	IAJRC Journal Vol.25, No.01, p.04	843	New York Sun, May 09, 1920, p.07
778	New York Times, January 11, 1923, p.34	844	New York Sun, May 16, 1920, p.07
779	New York Times, August 15, 1925, p.18	845	New York Evening Telegram, April 24, 1920, p.10
780	Brooklyn Standard Union, September 17, 1922, p.04	846	New York Evening Telegram, March 20, 1920, p.10
781	Billboard, November 11, 1922, p.13	847	New York Evening Telegram, March 21, 1920, p.15
782	Brooklyn Daily Star, October 21, 1922, p.10	848	New York Evening Telegram, September 07, 1920, p.12
783	New York Clipper, October 25, 1922, p.28	849	New York Evening Telegram, September 19, 1920, p.12
784	Billboard, October 28, 1922, p.12	850	New York Evening Telegram, May 18, 1919, p.15
785	Brooklyn Daily Star, November 25, 1922, p.12	851	New York Evening Telegram, May 25, 1919, p.23
786	Brooklyn Daily Star, December 02, 1922, p.10	852	New York Evening Telegram, September 11, 1919, p.22
787	New York Clipper, December 20, 1922, p.96	853	New York Evening Telegram, September 09, 1919, p.19
788	New York Clipper, March 28, 1923, p.04	854	Brooklyn Daily Eagle, May 08, 1920, p.07
789	New York Clipper, April 04, 1923, p.28	855	New York Clipper, April 28, 1920, p.17
790	New York Clipper, May 09, 1923, p.18	856	Variety, May 23, 1919, p.17
791	Richard M. Sudhalter: Lost Chords, p.766, note 19, Oxford University Press, New York, 1999	857	Variety, September 12, 1919, p.07
792	Yonkers NY Statesman And News, January 17, 1922, p.05	858	New York Sun, May 21, 1919, p.04
793	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.188, Sidwick & Jackson, London, 1961	859	New York Sun, September 18, 1920, p.10
794	H.O. Brunn: The Story of the Original Dixieland Jazz Band, p.121, Sidwick & Jackson, London, 1961	860	New York Sun, September 19, 1920, p.09
795	Storyville 102, p.211	861	The Moving Picture World, February 07, 1920, p.914
796	Storyville 67, p.18	862	Motion Picture News, September 19, 1925, p.1389
797	New York Clipper, November 09, 1923, p.24	863	Variety, March 01, 1923, p.03
798	New York Clipper, November 23, 1923, p.20	864	New York Clipper, March 07, 1923, p.15
799	Brooklyn Daily Eagle, June 19, 1922, p.10	865	The Reading Eagle, October 09, 1925, p.29
800	Brooklyn Standard Union, May 09, 1924, p.??	866	Variety, September 23, 1925, p.42
801	Brooklyn Standard Union, July 06, 1924, p.10	867	Variety, September 30, 1925, p.47
802	Brooklyn Standard Union, July 27, 1924, p.16	868	Variety, April 04, 1919, p.48
803	Brooklyn NY Daily Star, December 08, 1923, p.14	869	Billboard, April 12, 1919, p.06
804	Brooklyn Daily Eagle, September 27, 1925, p. A 20	870	The Delmarvia Star, Wilmington, Delaware, July 01, 1923, p.16
805	Daily Star, Queens Borough, August 02, 1926, p.04	871	The Daily Princetonian, Princeton, N.J., May 01, 1925, p.01
806	Brooklyn NY Daily Star, November 17, 1923, p.16	872	Cornell, NY, Daily Sun, December 20, 1923, p.07
807	Variety, March 22, 1923, p.03	873	B'nai B'rith Messenger, Los Angeles, May 28, 1920, p.07
808	The Metronome Orchestra Monthly, June 1923, p.94	874	WWI draft card of Bernard Berendsohn, June 05, 1917
809	Journal and Republican and Lowville Times, July 22, 1926, p.01	875	New York Sun, March 16, 1939, p.26
810	Albany NY Evening News, April 28, 1927, p.11	876	WWI draft card of Irving Milfred Mole, September 12, 1918
811	New York Times, May 28, 1926, p.24	877	Variety, May 23, 1919, p.17
812	Brooklyn Standard Union, December 28, 1919, p.04	878	Variety, November 08, 1918, p.35
813	Syracuse NY Journal, Sunday, December 18, 1927, p.09	879	Variety, November 15, 1918, p.43
814	Telegram from impresario W.F. Mitchell to La Rocca, Aug.31, 1920	880	Variety, November 22, 1918, p.27
815	Music Trade Review, September 15, 1923, p.57	881	Variety, November 29, 1918, p.35
816	Music Trade Review, May 19, 1923, p.50	882	Variety, December 27, 1918, p.157
817	Music Trade Review, April 21, 1923, p.50	883	South Side Observer And Nassau Post, November 22, 1918, p.11
818	Music Trade Review, April 28, 1923, p.25	884	Geneva NY Daily Times, July 21, 1925, p.07
819	Gene Anderson: The Genesis of King Oliver's Creole Jazz Band, in: American Music, Fall 1994, University of Illinois Press	885	Utica NY Observer Dispatch, July 02, 1925, p.04
820	Letter from Robert Simon (proprietor of the Martinique Hotel in Atlantic City) to Nick la Rocca, March 10, 1919 Hogan Arch., Tulane U.	886	Auburn Citizen, July 21, 1925, p.05
821	New York Evening Post Saturday Magazine, April 28, 1917, p.19	887	New York Clipper, May 11, 1921, p.18
822	New York Herald, June 22, 1919, Fourth Section, p.04	888	New York Clipper, April 19, 1922, p.28
823	New York Herald, November 02, 1919, p.15	889	Mark Berresford, liner notes to Retrieval RTR 79044, 'The Original Memphis Five – Pathe Instrumentals', 2004
824	New York City 'Official Metropolitan Guide', week of April 23, 1922, p.49	890	The Wasp, San Francisco, May 15, 1920, p.16
825	New York Evening Telegram, September 16, 1919, p.20	891	Record Research 11 (January/February 1957), p.07
826	Ed Kirkeby interview by John Steiner, June 28, 1961. Hogan Archive, Tulane University, New Orleans.	892	Variety, July 09, 1930, p.59
827	Shapiro & Hentoff: Hear Me Talkin' To Ya, p.274, Dover Publications, 1955	893	death certificate of Bernhard Berendsohn
828	Variety, June 11, 1920, p.06	894	Radio Digest, November 21, 1925, p.14
829	Variety, April 04, 1919, p.07	895	Radio Digest, November 28, 1925, p.14
830	Variety, May 16, 1919, p.05	896	Radio Digest, December 12, 1925, p.14
831	Variety, May 30, 1919, p.10	897	Radio Digest, December 26, 1925, p.15
832	Variety, May 16, 1919, p.10	898	Radio Digest, January 09, 1926, p.14
833	Variety, June 06, 1919, p.05	899	Radio Digest, January 16, 1926, p.14
834	Variety, July 04, 1919, p.10	900	Swing Music, December 1939
835	Brooklyn Daily Eagle, June 29, 1919, p.06	901	Sandor Demlinger & John Steiner: Destination Chicago Jazz, p. 128, Arcadia Publishing, 2003
836	Brooklyn Daily Eagle, May 30, 1920, p.05	902	Brooklyn Life, September 15, 1923, p.14
837	Brooklyn Standard Union, August 22, 1920, p.06	903	Brooklyn Life, September 29, 1923, p.14
838	Billboard, February 15, 1919, p.16	904	Brooklyn Daily Eagle, April 26, 1920, p.16
839	John Chilton: Sidney Bechet, The Wizard Of Jazz, p.34, Oxford University Press, 1987	905	Brooklyn Daily Eagle, September 22, 1918, p.14
840	New York Dramatic Mirror, September 25, 1919, p.1507	906	Brooklyn Daily Eagle, September 25, 1919, p.05
841	New York Sun, September 19, 1920, p.09	907	Brooklyn Daily Eagle, September 22, 1919, p.07
		908	New York Clipper, September 24, 1919, p.25
		909	Variety, September 12, 1919, p.07
		910	NY Morning Telegraph, December 03, 1922, p.01
		911	Brooklyn Standard Union, November 28, 1925, p.03
		912	New York Times, September 06, 1925, p.04
		913	Syracuse NY Journal, December 21, 1927, p.04

914 Brooklyn Daily Star, April 07, 1923, p.12
 915 Utica Observer Dispatch, March 08, 1924, p.09
 916 Variety, March 17, 1926, p.43
 917 Radio Digest, November 21, 1925, p.13
 918 Radio Digest, August 22, 1925, p.08
 919 Radio Digest, August 22, 1925, p.11
 920 Radio Digest, June 06, 1925, p.08
 921 Radio Digest, June 06, 1925, p.10
 922 Radio Digest, June 20, 1925, p.11
 923 Radio Digest, July 18, 1925, p.12
 924 Variety, January 20, 1926, p.06
 925 Orchestra World, November 1925, p.02
 926 Brooklyn Daily Eagle, April 10, 1932, p. E08
 927 The Metronome Orchestra Monthly, March 1922, p.89
 928 The Metronome Orchestra Monthly, December 1922, p.82
 929 Beacon NY Daily Herald, September 17, 1920, p.??
 930 Beacon NY Daily Herald, September 18, 1920, p.??
 931 Beacon NY Daily Herald, September 25, 1920, p.??
 932 Beacon NY Daily Herald, September 29, 1920, p.??
 933 Beacon NY Daily Herald, October 01, 1920, p.01
 934 Beacon NY Daily Herald, October 01, 1920, p.03
 935 Beacon NY Daily Herald, October 06, 1920, p.??
 936 Beacon NY Daily Herald, October 06, 1920, p.?? (2nd clipping)
 937 Beacon NY Daily Herald, October 08, 1920, p.??
 938 Beacon NY Daily Herald, October 08, 1920, p.?? (2nd clipping)
 939 The Metronome Orchestra Monthly, March 1923, p.77
 940 The Metronome Orchestra Monthly, June 1923, p.96
 941 The Metronome, March 15, 1926, p.46
 942 The Metronome, November 15, 1926, p.18
 943 The Metronome, December 15, 1926, p.32
 944 Orchestra World, October 1928, p.07
 945 Variety, August 22, 1919, p.02
 946 Motion Picture News, September 19, 1925, p.1389
 947 Cap'n Joey's Jazza-Ka-Jazza, March 1923, p.32
 948 letter from Robert Simon (manager of the Martinique Hotel, Atlantic City) to Nick La Rocca, March 14, 1919
 949 letter from Nick La Rocca to Robert Simon, March 19, 1919
 950 Billboard, December 27, 1919, p.08
 951 Philadelphia Inquirer, July 28, 1944, p.08
 952 New York Times, December 13, 1922, p.28
 953 New York Times, December 15, 1922, p.26
 954 New York Times, December 16, 1922, p.18
 955 Bricknell, IN, Daily News, November 09, 1921, p.08
 956 Presto, October 20, 1923, p.24
 957 Music Trade Review, October 01, 1921, p.37
 958 Music Trade Review, August 28, 1920, p.58
 959 Variety, January 16, 1920, p.22
 960 Pittsburgh Press, February 10, 1920, p.06
 961 Des Moines Register, March 14, 1920, p.29
 962 Des Moines News, March 18, 1920, p.07
 963 Minneapolis Star Tribune, March 22, 1920, p.07
 964 Minneapolis Star Tribune, March 22, 1920, p.09
 965 Minneapolis Star Tribune, March 26, 1920, p.21
 966 Winnipeg Tribune, March 30, 1920, p.08
 967 Kansas City Times, March 06, 1920, p.36
 968 Kansas City Times, March 09, 1920, p.05
 969 Kansas City Times, March 11, 1920, p.07
 970 Kansas City Times, March 11, 1920, p.25
 971 Kansas City Times, March 12, 1920, p.14
 972 Vancouver Daily World, April 14, 1920, p.07
 973 Vancouver Daily World, April 15, 1920, p.07
 974 Vancouver Daily World, April 16, 1920, p.07
 975 Baltimore Sun, February 01, 1920, p.27
 976 Baltimore Sun, February 02, 1920, p.16
 977 Baltimore Sun, February 03, 1920, p.07
 978 Baltimore Sun, February 04, 1920, p.22
 979 Oregon Daily Journal, April 24, 1920, p.06
 980 Oregon Daily Journal, April 25, 1920, p.51
 981 Oregon Daily Journal, April 25, 1920, p.53
 982 Oregon Daily Journal, April 26, 1920, p.09
 983 Oregon Daily Journal, April 27, 1920, p.10
 984 Oregon Daily Journal, April 28, 1920, p.10
 985 Oakland Tribune, May 17, 1920, p.11
 986 San Francisco Chronicle, May 04, 1920, p.14
 994 Variety, December 31, 1924, p.143
 995 Variety, January 07, 1925, p.13
 996 Variety, January 14, 1925, p.11
 997 Variety, January 14, 1925, p.13
 998 Variety, January 21, 1925, p.15
 999 Variety, January 28, 1925, p.13
 1000 Variety, February 04, 1925, p.11
 1001 Variety, February 11, 1925, p.13
 1002 Variety, February 18, 1925, p.11
 1003 The Times-Picayune, New Orleans, February 23, 1925
 1004 The Times-Picayune, New Orleans, February 24, 1925
 1005 The Times-Picayune, New Orleans, February 25, 1925
 1006 The Times-Picayune, New Orleans, February 26, 1925
 1007 The Times-Picayune, New Orleans, February 27, 1925
 1008 The Times-Picayune, New Orleans, February 28, 1925
 1009 Variety, February 25, 1925, p.11
 1010 Variety, March 04, 1925, p.15
 1011 The Oshkosh, WI, Northwestern, March 13, 1925, p.19
 1012 The Oshkosh, WI, Northwestern, March 14, 1925, p.10
 1013 Variety, March 11, 1925, p.17
 1014 Variety, March 18, 1925, p.15
 1015 Chicago Daily Tribune, March 22, 1925, p.66
 1016 Chicago Daily Tribune, March 24, 1925, p.27
 1017 Chicago Daily Tribune, March 29, 1925, p.76
 1018 Variety, March 25, 1925, p.13
 1019 Variety, April 01, 1925, p.13
 1020 Variety, April 08, 1925, p.13
 1021 Variety, April 15, 1925, p.13
 1022 Variety, April 22, 1925, p.13
 1023 Variety, April 29, 1925, p.13
 1024 Variety, May 06, 1925, p.17
 1025 Variety, May 13, 1925, p.13
 1026 Variety, May 20, 1925, p.39
 1027 Variety, May 27, 1925, p.39
 1028 Variety, January 13, 1926, p.16
 1029 Billboard, January 03, 1948, p.42
 1030 The Independent, Kansas City, March 06, 1920, p.01
 1031 The Independent, Kansas City, March 06, 1920, p.02
 1032 The Independent, Kansas City, March 06, 1920, p.10
 1033 The Argonaut, San Francisco, May 01, 1920, p.283
 1034 Variety, March 04, 1925, p.52
 1035 Variety, January 27, 1922, p.24
 1036 Variety, December 03, 1920, p.20
 1037 Variety, March 17, 1926, p.14
 1038 Vancouver Daily Sun, April 13, 1920, p.07
 1039 Calgary Daily Herald, April 06, 1920, p.18
 1040 Boston Globe, July 01, 1930, p.29
 1041 Washington Post, July 23, 1930, p.09
 1042 Washington Post, July 01, 1930, p.09
 1043 Washington Post, July 30, 1930, p.08
 1044 Washington Post, August 06, 1930, p.10
 1045 Washington Post, August 13, 1930, p.10
 1046 Washington Post, September 03, 1930, p.10
 1047 Los Angeles Sunday Times, June 20, 1920, Part VI, p.02
 1048 Washington Post, January 22, 1925, p.11
 1049 Washington Post, January 25, 1925, p.12
 1050 Washington Post, January 26, 1925, p.09
 1051 The Constitution, Atlanta, Ga., February 01, 1925, p.07
 1052 Boston Globe, March 08, 1926, p.15
 1053 Boston Globe, March 10, 1926, p.14
 1054 Boston Globe, March 11, 1926, p.13
 1055 Boston Globe, March 11, 1926, p.15
 1056 Washington Post, January 04, 1920, p.04
 1057 Baltimore Sun, February 01, 1920, p.27
 1058 Baltimore Sun, February 02, 1920, p.16
 1059 Baltimore Sun, February 03, 1920, p.07
 1060 Pittsburgh Daily Post, February 10, 1920, p.06
 1061 The Frater, November, 1916, p.47
 1062 Northw. University Bulletin, Evanston, IL, April 07, 1917, p.56
 1063 The Frater, November 1919, p.25
 1064 The International Musician, September 1920, p.17
 1065 The International Musician, December 1921, p.11
 1066 The International Musician, August 1920, p.15
 1067 The International Musician, October 1920, p.10

987	San Francisco Chronicle, May 06, 1920, p.14	1068	The International Musician, February 1921, p.18
988	San Francisco Chronicle, May 07, 1920, p.07	1069	The International Musician, March 1921, p.22
989	San Francisco Chronicle, May 08, 1920, p.07	1070	The International Musician, April 1921, p.21
990	Variety, January 13, 1926, p.14	1072	The International Musician, June 1921, p.09
991	Echoes of Vaudeville and Minstrelsy in the Music of Uncle Dave Macon, by Eric Neil Hermann, Dissertation, University of Maryland, 2016, p.116	1073	New York Times, December 13, 1922, p.28
992	Variety, December 10, 1924, p.13	1074	New York Times, December 15, 1922, p.26
993	Variety, December 17, 1924, p.15	1075	New York Times, December 16, 1922, p.18
		1076	Wilmington, DE, News Journal, April 02, 1923, p.09
1077	Harrisburg, PA, Evening News, May 26, 1923, p.06	1154	Harrisburg, PA, Telegraph, April 02, 1925, p.14
1078	Pittsburgh, PA, Press, June 03, 1923, p.39	1155	Harrisburg, PA, Telegraph, April 03, 1925, p.16
1079	Wilkes-Barre, PA, Times Leader, August 01, 1923, p.09	1156	Harrisburg, PA, Telegraph, April 04, 1925, p.12
1080	Wilkes-Barre, PA, Times-Leader, August 02, 1923, p.02	1157	Harrisburg, PA, Evening News, April 02, 1925, p.20
1081	Wilkes-Barre, PA, Times-Leader, August 04, 1923, p.13	1158	Harrisburg, PA, Evening News, April 03, 1925, p.26
1082	Wilkes-Barre, PA, Record, August 09, 1923, p.02	1159	Harrisburg, PA, Evening News, April 04, 1925, p.18
1083	Wilkes-Barre, PA, Record, August 10, 1923, p.02	1160	Reading, PA, Times, April 06, 1925, p.05
1084	Wilkes-Barre, PA, Record, August 10, 1923, p.14	1161	Reading, PA, Times, April 06, 1925, p.19
1085	Scranton, PA, Republican, August 11, 1923, p.11	1162	Reading, PA, Times, April 06, 1925, p.28
1086	Wilkes-Barre, PA, Times Leader, August 11, 1923, p.06	1163	Reading, PA, Times, April 06, 1925, p.18
1087	Wilkes-Barre, PA, Record, August 13, 1923, p.02	1164	Altoona, PA, Tribune, April 08, 1925, p.11
1088	Wilkes-Barre, PA, Times Leader, August 13, 1923, p.02	1165	Altoona, PA, Tribune, April 09, 1925, p.08
1089	Wilkes-Barre, PA, Sunday Independent, August 12, 1923, p.04	1166	Altoona, PA, Tribune, April 10, 1925, p.13
1090	Wilkes-Barre, PA, Times Leader, August 13, 1923, p.09	1167	Altoona, PA, Tribune, April 09, 1925, p.04
1091	Wilkes-Barre, PA, Record, August 13, 1923, p.12	1168	Altoona, PA, Tribune, April 11, 1925, p.20
1092	Wilmington, DE, News Journal, September 01, 1923, p.05	1169	Reading, PA, Times, April 11, 1925, p.03
1093	The Metronome Orchestra Monthly, September 1923, p.86	1170	Altoona, PA, Mirror, April 13, 1925, p.13
1094	Bismarck, ND, Tribune, November 03, 1923, p.06	1171	Altoona, PA, Tribune, April 14, 1925, p.10
1095	Wilmington, DE, News Journal, November 15, 1923, p.03	1172	Altoona, PA, Tribune, April 14, 1925, p.11
1096	Chicago Daily Tribune, November 14, 1924, p.18	1173	Altoona, PA, Tribune, April 14, 1925, p.14
1097	Brooklyn Daily Eagle, December 21, 1924, p.64	1174	Wilkes-Barre, PA, Times Leader, April 15, 1925, p.02
1098	St. Louis, MO, Post-Dispatch, January 30, 1925, p.03	1175	Wilkes-Barre, PA, Record, April 16, 1925, p.02
1099	The Metronome, March 01, 1925, p.60	1176	Wilkes-Barre Times Leader, April 17, 1925, p.02
1100	Reading, PA, Times, March 05, 1925, p.07	1177	Reading, PA, Times, April 17, 1925, p.15
1101	Reading, PA, Times, March 07, 1925, p.08	1178	Reading, PA, Times, April 20, 1925, p.02
1102	Harrisburg, PA, Evening News, March 07, 1925, p.19	1179	Reading, PA, Times, April 18, 1925, p.05
1103	Reading, PA, Times, March 09, 1925, p.07	1180	Tyrone, PA Daily Herald, April 14, 1925, p.04
1104	Hanover, PA, Evening Sun, March 09, 1925, p.04	1181	Tyrone, PA, Daily Herald, April 15, 1925, p.04
1105	Hanover, PA, Evening Sun, March 09, 1925, p.06	1182	Huntingdon, PA, Daily News, April 22, 1925, p.02
1106	Hanover, PA, Evening Sun, March 09, 1925, p.20	1183	Clearfield, PA, Progress, April 21, 1925, p.08
1107	Harrisburg, PA, Evening News, March 10, 1925, p.04	1184	Tyrone, PA, Daily Herald, April 21, 1925, p.05
1108	Harrisburg, PA, Telegraph, March 10, 1925, p.16	1185	Tyrone, PA, Daily Herald, April 22, 1925, p.05
1109	Harrisburg, PA, Evening News, March 10, 1925, p.16	1186	Harrisburg, PA, Telegraph, April 24, 1925, p.16
1110	Wilkes-Barre, PA, Record, March 12, 1925, p.02	1187	Harrisburg, PA, Telegraph, April 25, 1925, p.16
1111	Wilkes-Barre, PA, Times Leader, March 11, 1925, p.02	1188	Harrisburg, PA, Evening News, April 24, 1925, p.30
1112	Wilkes-Barre, PA, Times Leader, March 12, 1925, p.02	1189	Harrisburg, PA, Evening News, April 25, 1925, p.18
1113	Wilkes-Barre, PA, Record, March 11, 1925, p.02	1190	Lowell, MA, Sun, May 04, 1925, p.09
1114	Wilkes-Barre, PA, Record, March 12, 1925, p.02	1191	Lowell, MA, Sun, May 04, 1925, p.16
1115	Wilkes-Barre, PA, Record, March 11, 1925, p.30	1192	Fitchburg, MA, Sentinel, May 04, 1925, p.02
1116	Mount Carmel, PA, Daily News, March 12, 1925, p.03	1193	Fitchburg, MA, Sentinel, May 06, 1925, p.01
1117	Mount Carmel, PA, Daily News, March 13, 1925, p.14	1194	Fitchburg, MA, Sentinel, May 07, 1925, p.02
1118	Shamokin, PA, News-Dispatch, March 11, 1925, p.05	1195	Fitchburg, MA, Sentinel, May 08, 1925, p.02
1119	Shamokin, PA, News-Dispatch, March 13, 1925, p.03	1196	Fitchburg, MA, Sentinel, May 06, 1925, p.02
1120	Mount Carmel, PA, Daily News, March 12, 1925, p.05	1197	Nashua, NH, Telegraph, May 07, 1925, p.11
1121	The Metronome, March 15, 1925, p.62	1198	Lowell, MA, Sun, May 12, 1925, p.11
1122	Reading, PA, Times, March 16, 1925, p.16	1199	Lowell, MA, Sun, May 14, 1925, p.14
1123	Reading, PA, Times, March 21, 1925, p.09	1200	Lowell, MA, Sun, May 14, 1925, p.22
1124	Reading, PA, Times, March 23, 1925, p.05	1201	Lebanon, PA, Daily News, May 15, 1925, p.06
1124	Harrisburg, PA, Telegraph, March 23, 1925, p.18	1202	Lowell, MA, Sun, May 18, 1925, p.05
1125	Harrisburg, PA, Evening News, March 23, 1925, p.16	1203	Lowell, MA, Sun, May 19, 1925, p.08
1126	Shamokin, PA, News-Dispatch, March 24, 1925, p.04	1204	Fitchburg, MA, Sentinel, May 19, 1925, p.09
1127	Mount Carmel, PA, Daily News, March 24, 1925, p.06	1205	Lowell, MA, Sun, May 23, 1925, p.16
1128	Shamokin, PA, News-Dispatch, March 24, 1925, p.03	1206	Lowell, MA, Sun, May 25, 1925, p.16
1129	Shamokin, PA, News-Dispatch, March 25, 1925, p.03	1207	Lowell, MA, Sun, May 26, 1925, p.13
1130	Mount Carmel, PA, Daily News, March 25, p.08	1208	Mount Carmel, PA, Daily News, May 27, 1925, p.01
1131	Harrisburg, PA, Evening News, March 25, 1925, p.18	1209	Mount Carmel, PA, Daily News, May 28, 1925, p.01
1132	Harrisburg, PA, Telegraph, March 25, 1925, p.12	1210	Mount Carmel, PA, Daily News, May 27, 1925, p.04
1133	Harrisburg, PA, Telegraph, March 26, 1925, p.18	1211	Shamokin, PA, News-Dispatch, May 27, 1925, p.02
1134	Harrisburg, PA, Telegraph, March 27, 1925, p.16	1212	Shamokin, PA, News-Dispatch, May 28, 1925, p.16
1135	Harrisburg, PA, Telegraph, March 28, 1925, p.12	1213	Shamokin, PA, News-Dispatch, May 29, 1925, p.08
1136	Harrisburg, PA, Telegraph, March 30, 1925, p.14	1214	Mount Carmel, PA, Daily News, May 28, 1925, p.01
1137	Harrisburg, PA, Telegraph, March 31, 1925, p.16	1215	Mount Carmel, PA, Daily News, May 29, 1925, p.01
1138	Harrisburg, PA, Telegraph, April 01, 1925, p.16	1216	Mount Carmel, PA, Item, May 28, 1925, p.02
1139	Harrisburg, PA, Telegraph, April 02, 1925, p.14	1217	Mount Carmel, PA, Item, May 29, 1925, p.11
1140	Harrisburg, PA, Evening News, March 26, 1925, p.20	1218	Shamokin, PA, News-Dispatch, May 28, 1925, p.01

1141	Harrisburg, PA, Evening News, March 27, 1925, p.26	1219	Shamokin, PA, News-Dispatch, May 29, 1925, p.01
1142	Harrisburg, PA, Evening News, March 28, 1925, p.19	1220	Shamokin, PA, News-Dispatch, June 01, 1925, p.01
1143	Harrisburg, PA, Evening News, March 30, 1925, p.16	1221	Mount Carmel, PA, June 02, 1925, p.01
1144	Harrisburg, PA, Evening News, March 31, 1925, p.16	1222	Mount Carmel, PA, June 03, 1925, p.01
1145	Harrisburg, PA, Evening News, April 01, 1925, p.22	1223	Mount Carmel, PA, June 04, 1925, p.01
1146	Harrisburg, PA, Evening News, April 02, 1925, p.20	1224	Mount Carmel, PA, June 05, 1925, p.01
1147	Shamokin, PA, News-Dispatch, March 25, 1925, p.06	1225	Mount Carmel, PA, June 06, 1925, p.01
1148	Shamokin, PA, News-Dispatch, March 26, 1925, p.09	1226	Lebanon, PA, Daily News, June 02, 1925, p.01
1149	Mount Carmel, PA, Daily News, March 26, 1925, p.08	1227	Lebanon, PA, Daily News, June 04, 1925, p.02
1150	Hanover, PA, Evening Sun, March 24, 1925, p.08	1228	Huntingdon, PA, Daily News, June 05, 1925, p.05
1151	New Oxford, PA, Item, March 26, 1925, p.26	1229	Huntingdon, PA, Daily News, June 06, 1925, p.04
1152	Reading, PA, Times, March 30, 1925, p.05	1230	Altoona Tribune, PA, June 05, 1925, p.14
1153	Muncie, IN, Star Press, March 28, 1925, p.05	1231	Altoona Tribune, PA, June 08, 1925, p.14
1232	Altoona, PA, Tribune, June 09, 1925, p.16	1310	Canandaigua, NY, Daily Messenger, July 20, 1925, p.03
1233	Tyrone, PA, Daily Herald, June 09, 1925, p.05	1311	Canandaigua, NY, Daily Messenger, July 21, 1925, p.04
1234	Altoona, PA, Mirror, June 06, 1925, p.22	1312	Canandaigua, NY, Daily Messenger, July 22, 1925, p.03
1235	Altoona, PA, Mirror, June 08, 1925, p.30	1313	Altoona, PA, Mirror, July 22, 1925, p.36
1236	Altoona, PA, Mirror, June 09, 1925, p.22	1314	Altoona, PA, Mirror, July 23, 1925, p.28
1237	Tyrone, PA, Daily Herald, June 08, 1925, p.04	1315	Altoona, PA, Tribune, July 23, 1925, p.16
1238	Tyrone, PA, Daily Herald, June 09, 1925, p.05	1316	Uniontown, PA, Morning Herald, July 23, 1925, p.01
1239	Clearfield, PA, Progress, June 09, 1925, p.07	1317	Uniontown, PA, Morning Herald, July 24, 1925, p.01
1240	Altoona, PA, Mirror, June 11, 1925, p.22	1318	Uniontown, PA, Morning Herald, July 25, 1925, p.01
1241	Altoona, PA, Mirror, June 12, 1925, p.28	1319	Connellsville, PA, Daily Courier, July 21, 1925, p.02
1242	Altoona, PA, Mirror, June 13, 1925, p.44	1320	Connellsville, PA, Daily Courier, July 22, 1925, p.02
1243	Oil City, PA, Derrick, June 16, 1925, p.05	1321	Connellsville, PA, Daily Courier, July 23, 1925, p.02
1244	Oil City, PA, Derrick, June 17, 1925, p.05	1322	Connellsville, PA, Daily Courier, July 25, 1925, p.02
1245	Titusville, PA, Herald, June 17, 1925, p.06	1323	Akron, OH, Beacon Journal, August 18, 1925, p.19
1246	Franklin, PA, News Herald, June 17, 1925, p.01	1324	Akron, OH, Beacon Journal, August 22, 1925, p.02
1247	Oil City, PA, Derrick, June 17, 1925, p.07	1325	Harrisburg, PA, Evening News, September 02, 1925, p.06
1248	Franklin, PA, News Herald, June 16, 1925, p.01	1326	Harrisburg, PA, Evening News, September 05, 1925, p.02
1249	Franklin, PA, News Herald, June 17, 1925, p.12	1327	Orchestra World, September 1925, p.11
1250	Franklin, PA, News Herald, June 18, 1925, p.05	1328	Altoona, PA, Mirror, September 22, 1925, p.30
1251	Connellsville, PA, Daily Courier, June 16, 1925, p.02	1329	Altoona, PA, Mirror, September 23, 1925, p.28
1252	Connellsville, PA, Daily Courier, June 18, 1925, p.05	1330	Huntingdon, PA, Daily News, Sept. 22, 1925, p.05
1253	Uniontown, PA, Morning Herald, June 18, 1925, p.01	1331	Huntingdon, PA, Daily News, Sept. 23, 1925, p.07
1254	Uniontown, PA, Morning Herald, June 18, 1925, p.16	1332	Lebanon, PA, Daily News, September 29, 1925, p.05
1255	Uniontown, PA, Morning Herald, June 19, 1925, p.11	1333	Lebanon, PA, Daily News, October 08, 1925, p.02
1256	Uniontown, PA, Morning Herald, June 20, 1925, p.01	1334	New Oxford, PA, Item, October 15, 1925, p.08
1257	Huntingdon, PA, Daily News, June 19, 1925, p.04	1335	Gettysburg, PA, Times, October 20, 1925, p.05
1258	Huntingdon, PA, Daily News, June 20, 1925, p.08	1336	Gettysburg, PA, Times, October 21, 1925, p.06
1259	Tyrone, PA, Daily Herald, June 22, 1925, p.16	1337	Hanover, PA, Evening Sun, October 20, 1925, p.02
1260	Tyrone, PA, Daily Herald, June 17, 1925, p.05	1338	Hanover, PA, Evening Sun, October 20, 1925, p.03
1261	Tyrone, PA, Daily Herald, June 18, 1925, p.05	1339	Hanover, PA, Evening Sun, October 21, 1925, p.03
1262	Tyrone, PA, Daily Herald, June 18, 1925, p.13	1340	Hanover, PA, Evening Sun, October 22, 1925, p.04
1263	Tyrone, PA, Daily Herald, June 23, 1925, p.05	1341	The Metronome, November 01, 1925, p.53
1264	Tyrone, PA, Daily Herald, June 24, 1925, p.05	1342	Altoona, PA, Mirror, Thursday, October 29, 1925, p.24
1265	Huntingdon, PA, Daily News, June 17, 1925, p.04	1343	Altoona, PA, Mirror, Thursday, October 30, 1925, p.27
1266	Huntingdon, PA, Daily News, June 23, 1925, p.08	1344	Altoona, PA, Mirror, Thursday, October 30, 1925, p.40
1267	Altoona, PA, Mirror, June 19, 1925, p.30	1345	Altoona, PA, Mirror, Thursday, October 31, 1925, p.18
1268	Altoona, PA, Mirror, June 24, 1925, p.20	1346	Altoona, PA, Tribune, October 29, 1925, p. 09
1269	Altoona, PA, Tribune, June 23, 1925, p.16	1347	Altoona, PA, Tribune, October 29, 1925, p. 12
1270	Altoona, PA, Tribune, June 24, 1925, p.14	1348	Altoona, PA, Tribune, October 30, 1925, p. 14
1271	Altoona, PA, Mirror, June 18, 1925, p.22	1349	Altoona, PA, Tribune, October 31, 1925, p. 10
1272	Altoona, PA, Mirror, June 19, 1925, p.14	1350	Altoona, PA, Tribune, October 31, 1925, p. 16
1273	Altoona, PA, Mirror, June 20, 1925, p.22	1351	Reading, PA, Times, November 14, 1925, p.08
1274	Altoona, PA, Mirror, June 22, 1925, p.36	1352	Reading, PA, Times, December 28, 1925, p.09
1275	Altoona, PA, Tribune, June 19, 1925, p.14	1353	Reading, PA, Times, December 30, 1925, p.08
1276	Altoona, PA, Tribune, June 20, 1925, p.16	1354	Wilkes-Barre, PA, Evening News, January 01, 1926, p.01
1277	Altoona, PA, Tribune, June 22, 1925, p.14	1355	Wilkes-Barre, PA, Evening News, January 02, 1926, p.01
1278	Tyrone, PA, Daily Herald, June 22, 1925, p.08	1356	Wilkes-Barre, PA, Evening News, January 02, 1926, p.09
1279	Altoona, PA, Mirror, June 25, 1925, p.14	1357	Clarion-Ledger, Jackson, Miss., November 27, 1925, p.07
1280	Altoona, PA, Mirror, June 25, 1925, p.24	1358	Reading, PA, Times, January 07, 1926, p.05
1281	Altoona, PA, Mirror, June 26, 1925, p.14	1359	Mansfield, OH, News, January 17, 1926, p.23
1282	Altoona, PA, Mirror, June 26, 1925, p.28	1360	Mansfield, OH, News, January 18, 1926, p.09
1283	Altoona, PA, Tribune, June 25, 1925, p.14	1361	Mansfield, OH, News, January 19, 1926, p.09
1284	Altoona, PA, Tribune, June 26, 1925, p.14	1362	Mount Carmel, PA, Daily News, May 07, 1926, p.07
1285	Lebanon, PA, Daily News, June 26, 1925, p.01	1363	Pittston, PA, Gazette, May 10, 1926, p.01
1286	Lebanon, PA, Daily News, June 27, 1925, p.01	1364	Huntingdon, PA, Daily News, June 05, 1926, p.08
1287	Reading, PA, Times, June 29, 1925, p.06	1365	Huntingdon, PA, Daily News, June 07, 1926, p.03
1288	Reading, PA, Times, June 30, 1925, p.07	1366	Huntingdon, PA, Daily News, June 08, 1926, p.05
1289	Reading, PA, Times, July, 01, 1925, p.07	1367	Newport, NH, Argus Champion, August 13, 1926, p.05
1290	Wilkes-Barre, PA, Times Leader, June 30, 1925, p.02	1368	Terre Haute, IN, Saturday Spectator, November 27, 1926, p.45
1291	Wilkes-Barre, PA, Times Leader, July 01, 1925, p.02	1369	Olean, NY, Times Herald, July 16, 1927, p.04

1292	Wilkes-Barre, PA, Times Leader, July 02, 1925, p.02	1370	Reading, PA, Times, July 29, 1927, p.17
1293	Wilkes-Barre, PA, Times Leader, July 03, 1925, p.02	1371	Fitchburg, MA, Sentinel, August 06, 1927, p.02
1294	Wilkes-Barre, PA, Record, July 01, 1925, p.02	1372	Fitchburg, MA, Sentinel, August 30, 1927, p.02
1295	Wilkes-Barre, PA, Record, July 02, 1925, p.02	1373	Fitchburg, MA, Sentinel, August 27, 1927, p.02
1296	Shamokin, PA, News-Dispatch, July 01, 1925, p.01	1374	Fitchburg, MA, Sentinel, August 29, 1927, p.02
1297	Danville, PA, Morning News, July 02, 1925, p.01	1375	Fitchburg, MA, Sentinel, August 31, 1927, p.02
1298	Reading, PA, Times, July 06, 1925, p.08	1376	Variety, October 12, 1927, p.54
1299	Reading, PA, Times, July 07, 1925, p.07	1377	Wilkes-Barre, PA, Record, December 10, 1927, p.15
1300	Reading, PA, Times, July 08, 1925, p.07	1378	Wilkes-Barre, PA, Times Leader, December 10, 1927, p.14
1301	Mount Carmel, PA, Daily News, July 07, 1925, p.01	1379	Wilkes-Barre, PA, Record, December 12, 1927, p.24
1302	Mount Carmel, PA, Daily News, July 08, 1925, p.01	1380	Wilkes-Barre, PA, Record, December 13, 1927, p.28
1303	Mount Carmel, PA, Daily News, July 09, 1925, p.01	1381	Wilkes-Barre, PA, Times Leader, December 12, 1927, p.17
1304	Shamokin, PA, News-Dispatch, July 13, 1925, p.01	1382	Wilkes-Barre, PA, Times Leader, December 13, 1927, p.18
1305	Reading, PA, Times, July 13, 1925, p.06	1383	Reading, PA, Times, December 14, 1927, p.27
1306	Reading, PA, Times, July 14, 1925, p.07	1384	Scranton, PA, Republican, December 15, 1927, p.24
1307	Danville, PA, Morning News, July 11, 1925, p.04	1385	Reading, PA, Times, December 16, 1927, p. 30
1308	Wilkes-Barre, PA, Times Leader, July 14, 1925, p.02	1386	Reading, PA, Times, December 17, 1927, p. 23
1309	Wilkes-Barre, PA, Times Leader, July 15, 1925, p.02	1387	Wilkes-Barre, PA, Record, December 17, 1927, p.31
1388	Wilkes-Barre, PA, Times Leader, December 17, 1927, p.14	1443	Bruce Bastin: "Never Sell A Copyright", p.60, Storyville Publications, 1990
1389	Reading, PA, Times, December 19, 1927, p.17	1444	Hartford, CT, Courant, September 29, 1930, p.06
1390	Scranton, PA, Republican, December 21, 1927, p.12	1445	Akron, OH, Beacon Journal, November 04, 1930, p.23
1391	Syracuse, NY, Journal, December 22, 1927, p.06	1446	Washington Post, November 15, 1930, p.10
1392	Wilkes-Barre, PA, Record, December 26, 1927, p.21	1447	New York Times, April 10, 1932, p. XX09
1393	Scranton, PA, Republican, December 26, 1927, p.14	1448	Orchestra World, October 1933, p.04
1394	Reading, PA, Times, December 26, 1927, p.17	1449	Orchestra World, January 1935, p.10
1395	Reading, PA, Times, December 27, 1927, p.15	1450	Pittsburgh, PA, Duquesne Duke, April 26, 1928, p.01
1396	Mount Carmel, PA, Daily News, January 05, 1928, p.01	1451	Pittsburgh, PA, Duquesne Duke, May 17, 1928, p.01
1397	Mount Carmel, PA, Daily News, January 06, 1928, p.01	1452	Pittsburgh, PA, Gazette Times, February 03, 1920, p.08
1398	Wilkes-Barre, PA, Times Leader, January 05, 1928, p.27	1453	Pittsburgh Gazette Times, February 15, 1920, Sixth section, p.06
1399	Wilkes-Barre, PA, Times Leader, January 09, 1928, p.11	1454	The Arrow, Pittsburgh, PA, February 15, 1928, p.11
1400	Harrisburg, PA, Evening News, January 09, 1928, p.16	1455	The Gazette, Montreal, February 09, 1921, p.08
1401	Shamokin, PA, News-Dispatch, January 10, 1928, p.03	1456	The Gazette, Montreal, February 14, 1921, p.06
1402	Wilkes-Barre, PA, Times Leader, January 10, 1928, p.17	1457	The Gazette, Montreal, March 02, 1921, p.11
1403	Harrisburg, PA, Evening News, January 14, 1928, p.10	1458	The Gazette, Montreal, March 11, 1921, p.13
1404	Scranton, PA, Republican, January 12, 1928, p.12	1459	The Gazette, Montreal, March 16, 1921, p.11
1405	Wilkes-Barre, PA, Record, January 19, 1928, p.03	1460	The Gazette, Montreal, March 24, 1921, p.11
1406	Wilkes-Barre, PA, Record, January 20, 1928, p.04	1461	The Gazette, Montreal, March 25, 1921, p.11
1407	Wilkes-Barre, PA, Record, January 21, 1928, p.09	1462	Buffalo, NY, Evening News, January 23, 1928, p.14
1408	Wilkes-Barre, PA, Times Leader, January 19, 1928, p.16	1463	Olean, NY, Times-Herald, March 24, 1942, p.09
1409	Wilkes-Barre, PA, Times Leader, January 20, 1928, p.17	1464	Rochester, NY, Times Union, January 28, 1928, p.13
1410	Wilkes-Barre, PA, Evening News, January 19, 1928, p.12	1465	Rochester, NY, Times Union, January 30, 1928, p.32
1411	Wilkes-Barre, PA, Evening News, January 20, 1928, p.04	1466	Rochester, NY, Times Union, January 31, 1928, p.28
1412	Wilkes-Barre, PA, Evening News, January 21, 1928, p.07	1467	Rochester, NY, Times Union, February 01, 1928, p.32
1413	Reading, PA, Times, February 08, 1928, p.14	1468	Rochester, NY, Times Union, February 02, 1928, p.32
1414	Wilkes-Barre, PA, Record, February 06, 1928, p.20	1469	Rochester, NY, Times Union, February 03, 1928, p.36
1415	Wilkes-Barre, PA, Times Leader, February 10, 1928, p.30	1470	Albany, NY, Times Union, October 22, 1929
1416	Canonsburg, PA, Daily Notes, February 11, 1928, p.01	1471	Albany, NY, Times Union, October 12, 1930, p. C-07
1417	Wilkes-Barre, PA, Times Leader, February 13, 1928, p.14	1472	Greenfield, MA, Recorder, July 27, 1927, p.03
1418	Binghamton, NY, Press and Sun-Bulletin, February 14, 1928, p.18	1473	Angola, NY, Record, January 19, 1928, p.04
1419	Harrisburg, PA, Evening News, February 11, 1928, p.10	1474	Buffalo, NY, Courier Express, January 23, 1928, p.05
1420	Harrisburg, PA, Evening News, February 13, 1928, p.22	1475	Buffalo, NY, Courier Express, January 21, 1928, p.13
1421	Harrisburg, PA, Evening News, February 15, 1928, p.22	1476	Buffalo, NY, Courier Express, January 23, 1928, p.14
1422	Harrisburg, PA, Evening News, February 17, 1928, p.06	1477	Buffalo, NY, Courier Express, January 22, 1928, p.10
1423	Pittsburgh, PA, Press, March 08, 1928, p.30	1478	Buffalo, NY, Courier Express, January 24, 1928, p.05
1424	Pittsburgh, PA, Press, March 23, 1928, p.42	1479	Buffalo, NY, Courier Express, January 25, 1928, p.07
1425	Hanover, PA, Evening Sun, March 29, 1928, p.03	1480	Buffalo, NY, Courier Express, January 27, 1928, p.15
1426	Hanover, PA, Evening Sun, March 30, 1928, p.03	1481	Brooklyn Standard Union, September 30, 1926, p.03
1427	Reading, PA, Times, April 02, 1928, p.10	1482	Brooklyn Daily Eagle, October 27, 1927, p.07
1428	Reading, PA, Times, April 02, 1928, p.11	1483	Brooklyn Standard Union, July 04, 1920, p.12
1429	Reading, PA, Times, April 03, 1928, p.15	1484	Brooklyn Daily Eagle, June 15, 1919, p.06
1430	Reading, PA, Times, April 04, 1928, p.09	1485	Buffalo, NY, Evening News, April 25, 1925, p.07
1431	Reading, PA, Times, April 14, 1928, p.23	1486	Variety, August 04, 1926, p.39
1432	Reading, PA, Times, April 13, 1928, p.20	1487	Variety, January 25, 1928, p.44
1433	Mount Carmel, PA, Daily News, April 13, 1928, p.01	1488	New York Morning Telegraph, November 04, 1923, p.05
1434	Mount Carmel98, PA, Daily News, April 13, 1928, p.08	1489	New York Morning Telegraph, September 28, 1919, p.16
1435	Mount Carmel, PA, Daily News, April 14, 1928, p.06	1490	New York Morning Telegraph, December 21, 1919, section 06, p05
1436	Mount Carmel, PA, Daily News, April 16, 1928, p.06	1491	New York Morning Telegraph, November 16, 1919, p.06
1437	Reading, PA, Times, May 01, 1928, p.12	1492	New York Morning Telegraph, November 16, 1919, section 06, p02
1438	Reading, PA, Times, May 03, 1928, p.12	1493	New York Morning Telegraph, November 23, 1919, section 06, p02
1439	Reading, PA, Times, May 04, 1928, p.20	1494	New York Morning Telegraph, November 25, 1919, p.05
1440	Reading, PA, Times, May 05, 1928, p.18	1495	New York Morning Telegraph, November 30, 1919, p.08
1441	Warren, PA, Times Mirror, July 11, 1929, p.06	1496	New York Morning Telegraph, November 23, 1919, p.08
1442	Vernon, TX, Daily Record, December 19, 1929, p.03	1497	New York Morning Telegraph, November 30, 1919, section 06, p02

1498 New York Morning Telegraph, December 07, 1919, section 06, p.02
1499 New York Morning Telegraph, December 09, 1919, p.07
1500 New York Morning Telegraph, December 14, 1919, p.08
1501 New York Morning Telegraph, December 21, 1919, p.09
1502 New York Morning Telegraph, December 21, 1919, section 06, p.01
1503 New York Morning Telegraph, December 28, 1919, p.08
1504 New York Morning Telegraph, December 28, 1919, section 06, p.02
1505 New York Morning Telegraph, January 11, 1920, section 04, p.02
1506 New York Morning Telegraph, January 18, 1920, p.06
1507 New York Morning Telegraph, January 18, 1920, section 04, p.02
1508 New York Morning Telegraph, January 25, 1920, p.18