

Wanted:

1 New rectologist
Expert Door Fixer
APPLY-

John Waller
HUGHBANK

ROCKET RESEARCH
BOT, SOLD, LOANED

THANKS FOR JOINING

BERRYMAN
DANIEL
JONES, JR.
MERRYMAN

NATHANE
NELSON
PERRY
BISSELL

Seattle Security
Traders Association
annual Christmas party

This entire evening is dedicated to Sidney J. Sanders, President (retiring) of the National Security Traders Assoc. for the Spring, Summer, Fall and Winter of 1966, without whose permission this event would never have been possible. This year he has spent freely and selflessly of his own time and his firm's money and has led the Seattle Security Traders Assoc. to new heights of glory and recognition.

By the way, Sid, your lack of official capacity and silence will be appreciated from now on!

SORRENTO HOTEL 6:00 P.M.
TERRY & MADISON DECEMBER 9, 1966

SEATTLE SECURITY TRADERS ASSOCIATION

1966 Officers

President Ken Wilson
 Vice President Blyth & Co.
 Treasurer Bill Mylius
 Secretary Harris, Upham & Co.
 Joe Grubbs
 Bank of California
 John Waller
 Hughbanks Incorporated

ROSTER OF 1966 MEMBERS

James Allison	Lee Loncosty
Bill Anderson	Robert M. MacRae
Peter Baker	Paul Merryman
Homer J. Bateman	Lee Miller
H. Clyde Berryman	Clark Mock
M. Lawrence Bissell	Jerry Mohn
Jerry Bunnell	William Mylius
Robert E. Daniel	Robert A. Nathane
Edward K. Easter	Martin Nelson
Clinton Foulds	Robert O'Brien, Jr.
S. W. Frederick, Jr.	Dick O'Connor
Roger Freeman	John Packo
Phillip Frink, Jr.	Leonard Perry
Frank Granat, Jr.	Sid Peters
Al Griffin	Bill Rex
Joe Grubbs	Rodney Rich
Jack Haley	Larry Roemer
Lou Haller	John J. Rohde
Robert Hendries	Sidney Sanders
Larry Henshaw	Hugh R. Schlichting
Robert Henshaw	Roger Scheffs
Glenn E. Hinton	Richard Smidt
Paul Johnson	John Waller
Howard W. Jones, Jr.	Kenneth Hitting
Bob King	Neil Williams
John R. Lewis	Kenneth Wilson

FAMOUS QUOTES FOR THE YEAR-----

"Swimming, anyone?" Bill Rex

"Well, I'm actually not trading it. I was in the sheets for my retail, and the NQB hasn't taken me out yet, but keep me in mind if you have anything in the middle. I don't want to mess up anybody's market."
 Sid Sanders

For Fast Quotes-----
 (Even at lunch)

CALL ME ON:

955-3637.

Since this number will be changed immediately, get your calling done early to beat the rush.

F.G.

The Ed at Dean Witter is often bitter. His wit is dry and he's sharp as a tack. But his lost profits this year he'll never get back. Since he quit drinking his portfolio got stinking.

WHEN IT COMES TO NATURAL RESOURCES
 I'M NOT ONE TO SPARE ANY HORSES (THAT'S A HORSE?).
 WITH THE INFO FROM DALLAS
 I'LL SOON HAVE A PALACE
 AT BABINE, IN BEIRUT --- AND AT HOME

HOMA KHAYYAM HINTON

Recently Tony Frederick was overheard in
 a secluded corner of a very secluded bar
 asking Lee Miller and Bob King the
 following-----

"I don't know much about it,
 but is it true that Sid
 Sanders really has a Chinaman
 quoting his markets now?"

NEIL WILLIAMS

The Phantom
 of
 UNION STREET

ONLY Monty Harman KNOWS WHERE AND
 WHY HE LURKS IN THE SHADOWS OF
 WALL STREET. BUT ALWAYS GAY
 WHEN THE Phantom STRIKES AGAIN
 AND AGAIN FOR THAT EXTRA 1/8th!!

YEAR OF THE 'RETRO-ROCKET'
 (ANY SIMILARITY TO THE D.J.I.A.
 IS PURELY INTENTIONAL)

Lee Loncosty is his name....
 He appears in Walston's Hall of Fame..

The life of Head-Trader was not for he..
 A Trader-Vice Pres. he wanted to be....

So back to Seattle he did come.....
 To Pacific N.W. he did run.....

His life in Frisco is far behind...
 Up the success ladder he hopes to climb..

Active trades are still arranged.....
 Only the company name is changed.....

Conversations at lunch

- Jim Allison - "I'd like a competitive offering on 20 shares of Crocker Anglo."
Jerry Bunnell - "Sure the bond spreads are wide, but you might as well help for 'the building', too!"
Joe Grubbs - "Oh what's 50 bucks to the Traders Association."
Bob Henshaw - "Go where the action is."
Larry Henshaw - "Let's call N.Y. ."
Clark Mock - "My charts are getting clearer every day."
Jerry Mohn - "What am I doing over here, the Roanoke doesn't take Firstbank Cards?"
Dick O'Conner - "Yeah, see you at Clark's Corner. I'll have a beer."
Rod Rich - "So who needs Firstblanck Card and Blanckamericard--we have Boeingcard."
Ken Whiting - "My wife still thinks the traders meet twice monthly."

THE TALE OF TWO CITIES

There is a trader whom we all know well,
And the poor guy is now almost a shell.
For his love moved away to another city.
Thus the reason for this little ditty.

Late of a night a decision is made--
"I'll fly to her now" said this gay young blade.
Out to Sea Tac with vigor anew
Without even a dime but a head full of brew.

Smuggling on airplanes is no mean trick.
Especially when you can't stop going, "Hic, Hic."
But the trip was made and the "Bay" came in sight.
Away went the headache and prospects were bright.

The end of this tale is not easy to find
Our gallant can't quite get her out of his mind.
As he pushes the keys and talks on the phone---
He remembers S.F. and "those" bills with a groan.

ROLL 'EM OVER ROEMER

Sure we have orders!
They're all in the middle.
The salesmen are greedy,
That's why I must fiddle.

On a quarter spread market
I'll be in between.
But where there's a wide spread,
To the weak side I lean.

My forte, however, and fame I derive
On the NYSE commissions I thrive.
Calling the bottoms and highs I declare
Has this year cost all my money and hair.
(and clients)

YOU CAN'T TELL WHOSE GETTING ON OR
WHOSE GETTING OFF THIS CONTRACTION!

YOU CAN'T HAVE A WINNING SEASON EVERY YEAR.

Jack Lewis Concerto
Sung to tune "Robert Hall Clothes"

When Copper Prices go UP UP UP,
And Homa finally hits a well,
I'll retire on oil and copper,
And you guys can go to hell.

Remember when I'm a buyer,
You better get good and short.
As the markets go tumbling down,
On the other fone I'm getting a selling report.

Diversa may even work out,
And Hawaiian Pacific won't die.
Lear Jet may cause me problems.
How'd you like to buy my pie???

PARTNERS
BOT
SOLD
QUOTED

ED EASTER

BATMAN & BOBBIN

"HOLY FLUKE!
GRANAT! YOU KNOW
THOSE TRADERS
PARTY TRADES
ARE ALL IN FUN.
BUT, IF YOU WANT
TO TAKE ADVANTAGE
OF A COUPLE DOZEN
BLACK RUSSIANS,
WE'LL MAKE IT GOOD.
UH... WILL WE, HUGO?"

"CAN'T STAY
LONG, ROGER!
I'M OFF TO
DABOB!
ZAP!
KOFF!
IF I CAN
FIND MY
CAR...."

THE FRIDAY MORNING AFTER THE
THURSDAY NIGHT BEFORE...

GOTHAM CITY
BRANCH—
WM. P. HARPER
& SON & CO.
FOUNDED 1791

THE BLYTH IMAGE
 -THE MORNING ROLL-CALL-
 (BUT ALL BETS ARE OFF AFTER LUNCH)

For extra copies of our currently outdated report on Pacific Northwest (excuse the name) securities----

Call me
 CLINT FOULDS

Please, couldn't we have a little business for this????

Southwick's got Haley,
 Haley's got guts!
 Of his predictions,
 "There's no if's, and's or but's"
 And since he's not rich
 He must be a putz...

Billy'0, Billy'0

Where did you come from?
 Your order's on fire, and your salesman will burn.
 You must talk to Eddy.
 So your lessons you will learn.

ODE TO A LONELY MAN

The ducks are flying so Lewis is gone.
 The pheasants are clucking so Jean has left.
 I have no salesmen and too much pay!
 Why don't you come down and join me today?

