

FCC GIVES CB'ER YEAR IN JAIL—P. 64

FEBRUARY 1966

50c

S9

the citizens band journal

MORE POWER FOR YOU
CB & THE BIG BLACKOUT
SOUPING A WALKIE-TALKIE
MODIFYING THE MESSENGER
HEAR "ZONE" POLICE 'CASTS

The OFFICIAL CB RADIO MAGAZINE

FREE CATALOG.

250 "Do-It-Yourself"
Electronic Kits At
Up To 50% Savings

WHY BUILD HEATHKIT ELECTRONICS? A desire for top-quality products at 50% savings, to be sure. But it goes beyond that. The reason people choose Heathkit is pride. Not just the pride of owning something new, but something a bit better that you have created yourself! From watching your Heathkit grow and take shape from your own efforts. It's a labor of love and a lot of fun. The large pictorial diagrams and simple, step-by-step instructions make it easy. And when you finish and turn it on you'll know that unique self-satisfaction that comes with "do-it-yourself." You will have joined the millions of people, from ages 11 to 79, people with no special electronic skills or knowledge, who successfully build Heathkits. People like you! Give it a try. Your FREE Heathkit catalog is waiting for you now.

World's Largest Selection Of Electronic Kits

NEW Low Price On Heathkit
21" Color TV . . . Only \$375.00

NEW Transistor FM Stereo
Tuner That Assembles In 6
Hours Or Less . . . Only \$49.95

NEW Low Prices On
Many Heathkit Stereo/Hi-Fi
Components

NEW Deluxe Shortwave
Radio . . . Only \$84.95

NEW 23-Channel, 5-Watt
All-Transistor CB Transceiver . . .
Only \$89.95

- ★ See The Vast Selection Of Portable And Table Model AM, FM and Shortwave Radios
- ★ See The Famous Heathkit/Thomas Transistor Electronic Organs
- ★ See A Complete Selection Of Home & Hobby Items . . . Intercoms, Garage Door Opener, Automotive Kits, Tools, Color TV Sets
- ★ See All Heathkit Stereo/Hi-Fi Components . . . Tuners, Amplifiers, Speakers, Turntables, Cartridges, Furniture
- ★ See The Full Complement Of Heath Marine Electronics
- ★ See The Complete Line Of Citizen's Band Radio Gear . . . Transceivers, Walkie-Talkies, Accessories
- ★ See The Wide Selection Of Heath Educational Kits For Home Or Classroom Study
- ★ See The World's Largest Line Of Amateur Radio Gear
- ★ See The Full Line Of Heathkit Lab & Test Instruments For Home Workshop, Industrial & Educational Use

**MAIL
COUPON
FOR YOUR
FREE
COPY**

HEATH COMPANY, Dept. 43-2
Benton Harbor, Michigan 49023
In Canada: Daystrom, Ltd., Cooksville, Ontario
 Please send FREE 1966 Heathkit Catalog

Name _____
Address _____
City _____ State _____ Zip _____
Prices & specifications subject to change without notice. CL-215

INTERNATIONAL Model MO TRANSCEIVER For CITIZENS RADIO SERVICE

- New Compact Size
- New Solid-State Crystal Switching Circuit
- New Photo-Control Volume Circuit
- New Remote Control With Matching Microphone

The International Model MO Citizens Radio transceiver, custom designed for mobile installation, provides instant push-to-talk crystal controlled operation on any 6 channels with full 5 watts power input. The new compact control head provides complete remote controlled operation. All circuits are dc using solid-state crystal switching. The operating channel is indicated by an illuminated button on the control head. Tubes and silicon transistors are combined to provide a rugged trouble-free circuit.

The complete transceiver includes: a remote control head (about the size of a cigarette package), matching white microphone, new compact transmitting/receiving unit which may be conveniently installed in the trunk, and a matching white speaker which mounts under the dash. Operates from 12 vdc negative ground power source. Other power input units are available on special order.

See the "all new" International Model MO at your dealer today.

FCC Citizens Radio license required. All use must conform with Part 95, FCC Rules and Regulations.

CRYSTAL MFG. CO., INC.
18 NO. LEE • OKLA. CITY, OKLA. 73102

the citizens band journal 14 Vanderventer Ave., Port Washington, N. Y.

FEATURES

Brain Buster Winners Tom Kneitel, KBG4303 7
Also word from "Bangkok" and other readers.
CB Generation Henry B. Kreer, 18Q5495 9
CB'ers and the Big Blackout.
Soup Up Your Walkie-Talkie Martin Schecter, KBI2090 12
Make it sound like a 5 water.
Add An IF Stage To The Messenger I Bob Kuehn, WOHKF 14
Turn it into an "almost" Messenger II.
Lab Testing The New Johnson CB Rig 23
Little but loud.
More Power To You Len Buckwalter, KBA4480 36
It's all in the antenna, says Lenny.
Zone and Interzone Police Stations 59
Hear emergency broadcasts.
Back In Full Swing 62
The FCC has a busy month, again.
First YL QSL Winner Soozie 28
And other news of the distaff CB world.

DEPARTMENTS

Reader Mail 4
Editorial/Tom Kneitel 7
On The Counters 23
Lab Reports 24
Suzie Sez/Susan Henriksen 28
Antennas/Len Buckwalter, KBA4480 36
CB Chit Chat/John Krejc, KBI8077 39
Card Swappers Unlimited 53
SWL Shack/Rick Slattery 61
Washington Outlook 63

EDITORIAL STAFF

editor Tom Kneitel, KBG4303
edit. assistant Lilia Neira, N-1812
asst. editor Susan Henriksen
club editor Jahn Krejc, KBI8077
contributing editor Lee Aurick, KCD5514
part 15 editor Dean Dettan, N-17
contributing editor Jim Kyle, KEG3382

BUSINESS STAFF

adv. representative Dick Cawan
adv. representative Jack Schneider, KMD3272
circul. mgr. Hal Weisner, KBG4528
publ. consultant David Saltman

S9 (title registered U.S. Post Office) is published monthly by Cowan Publishing Corp. Executive, editorial and advertising offices at 14 Vanderventer Avenue, Port Washington, L. I., N. Y. 11050, Telephone: (516) PO 7-9080. Subscription Rates: One year \$5.00, two years \$9.00, three years \$13.00 in United States and Possessions, APO, FPO, and Canada.

Printed in U.S.A. Entire contents copyright 1966 by Cowan Publishing Corp. S9 does not assume responsibility for unsolicited manuscripts. We regard all material sent to us in CB club publications as being intended for publication in S9 as a public relations gesture of the club. We cannot pay for the use of this public relations material, although we do pay for editorial material which is specifically written for us and accepted for publication.

Controlled Circulation Postage Paid at New York, N. Y.

POSTMASTER: SEND FORM 3579 TO: S9, 14 Vanderventer Ave., Port Washington, L. I., N. Y. 11050.

A Best Buy That's Become A Best Seller!

23 CHANNEL DUAL CONVERSION CB

All crystals provided for 23 crystal-controlled transmit & receive channels!

WIRED ONLY
\$169.95

Transistorized
12 VDC & 117 VAC
dual power supply
eliminates vibrator
hash

Rugged 5-watt CB transceiver with "space-age" 23 channel frequency synthesizer. Gives you bullseye two-way communication in both fixed and mobile locations with equal ease. At your dealer now, the EICO Sentinel 23 (Model 779) is the new CB rig with every wanted and useful feature!

- Super-selective dual conversion superhet requires only $\frac{1}{4}\mu\text{V}$ for 10db S/N.
- Crystal-controlled 6mc IF and three 455kc IF's.
- Effective automatic impulse noise limiter, wide-range AGC.
- Delta tuning for receiving off-frequency transmissions.
- Adjustable squelch and standby switch.
- Illuminated "S" meter/RF output meter.
- Single knob channel selector with illuminated dial.
- Converts to 3.5 watt PA system with remote speaker.
- TURNER 333 noise-cancelling ceramic p-t-t mike.
- Headphones/external speaker jack.
- Scuff-proof textured blue vinyl finished steel cabinet.
- Anodized extruded aluminum panel with polished edges.
- Black anodized, machined aluminum knobs.
- Convenient mobile mounting brackets.

EICO

Send for FREE Catalog describing the full EICO line of 250 best buys including Test Instruments, Stereo Hi Fi Components, CB and Ham Gear. EICO, 131-01 39th Ave., Flushing, N.Y. S9- 2

READER MAIL

TEN CODE BLUES

Dear Sir:

Regarding the 10 Code which has been published in S9, we are using it in the Binghamton, N. Y., area but are receiving citations. What's the scoop?

Ralph Lorson, KNP6335
Johnson City, N. Y.

Sorry, can't answer that one Ralph. CB'ers throughout the nation have been using it for over a year and nobody has ever run afoul of the FCC because of it. It doesn't seem to violate any sections of Part 95. Can any readers shed any light on the situation?

JAGGED JAGS

Hi Tom,

Noticed in the "Who's Who In CB Directory" that you are a Jaguar enthusiast. I have a 1961 3.8 litre. How did you mount a CB rig in your Jag? I'm having troubles with the electrical system. What kind of antenna are you using and where is it mounted?

William Ferbrache, 18Q2631
La Grange Park, Ill.

My Jag is a 1958 3.4 litre with an automatic transmission. The engine needed so much work that I scrapped the 3.4 mill and installed one taken from an XK-E. The problem with radio gear installation, of course, is the car's pesky positive ground electrical system, also the limited amount of rig mounting room inside the car. Obviously, a transistorized rig is the answer, but the selection of such rigs which will operate with a positive ground is sort of limited. I wound up mounting the rig on the transmission hump, using a CB/AM antenna on the left cowl.

DON'T MESS WITH MR. INBETWEEN

Dear Tom,

Being somewhat of an old-timer in the S9 family of readers, I have watched with more than a passing interest the growth of your excellent publication.

I always feel that I have been part of S9's progress when I see you comment "Next month we will have — pages" or "What do you think of come on the scene and silently steal off into the our new cover?" I've seen many imitation S9's night during all of this. I'm proud of you in being able to wade through the sea of so-called CB magazines, sinking them as you pass.

But enough of these praises, let's get back to the covers. I recently received your most recent cover and I must say that it's a beauty. One question, When are you going to send me the inside pages? The postman apologized for delivering just a cover, and even went on to say that what *was* inbetween must have been a dilly. Don't get me wrong, I love the cover—but it isn't always what's up front that counts. HELP! I can't stand the suspense! Was your last issue just a cover, or was there an inside section?

Charles P. Charlet, KHC0405
Radcliff, Ky.

I guess you could say that "we got ya covered." Sorry for the goof, a replacement issue has been arranged.

TALK POWR PREAMP

Dear Tommy,

We built the TALK POWR PREAMP from plans in a recent issue of S9 and thought that you would like to know that it's the most wonderful addition we have ever added to our CB station.

Margie Albertson, KBG8852
Sea Cliff, N. Y.

ACBA, WHO DAT?

Tom,

I received a letter from the American Citizens Band Association saying that they couldn't muster enough support and will be cutting back publication of their bulletin to a "small one" every month or so. I figure that such an admission must mean that ACBA is gasping its last few breaths — it simply can't last much longer.

I just wanted to apologize for the attack that I made on you for your stand on the ACBA (December, 1964, issue of S9). I haven't renewed my membership in ACBA.

I'm behind you 100% and I hope that you forgive my dig at you. I should have known better in the first place.

Mel Hammer, Jr., KGI8017
Wichita, Kans.

No hard feelings, Mel. As a sort of sad postscript to the whole messay affair, we noted from an FCC press release that the club station license which was issued to the "founder" of this ill-starred club was quietly revoked for rule violations. I'm sure that this little tidbit won't appear in the ACBA's new reduced-size bulletin. Interesting story behind it all too, especially since one of the club's big sales pitches was to help the members avoid FCC trouble. And I'll bet that you'll doubt it Mel, but there are still diehard ACBA supporters out there who will automatically send us a nasty letter when this issue of S9 goes on sale.

S9

Birds of a feather . . .

the Eagle

the Raven

Give wings to your CB communications
with this unbeatable Browning team.

Eagle Base Station

Your Browning Eagle base station will be the heart of your CB communications center . . . the finest investment you can make. It's got everything . . . RF gain control, selectivity switch, cascode Nuvistor front end, 12 tuned I.F. coils in the receiver. Transmitter has built-in SWR meter, crystal microphone, clipper-filter stage, 23-channel operation and all the other features you want most in a base station. See it at your franchised Browning Service Center today.

Raven Mobile Transceiver

Everybody's raving about the new Raven . . . The transmitter has 100% peak limited plate modulation, opto-electronic automatic compressor. Receiver has sensitivity 0.2 uv for 10 db of quieting, adjacent channel rejection 80 db down. Plus two Nuvistor cascode front end and all 23-channel crystal control transmit and receive. No synthesizing. Twelve tubes, 19 functions, *plus* 2 transistors and 9 diodes. Only 4" high, 10 $\frac{3}{4}$ " wide, 8" deep.

Dept. 52, 1269 UNION AVENUE, LACONIA, NEW HAMPSHIRE 03246

**Is Hallicrafters' new solid-state,
23-channel (they all work),
S-metered, loud-hailer-
circuited, model CB-14 . . .
*the ultimate CB transceiver?***

**See your dealer or
send for complete specifications,
and judge for yourself.
We're prejudiced.**

hallicrafters

5th & Kostner Aves., Chicago, Illinois 60624
Export: International Division

Available in Canada through Gould Sales Co.

"Quality through Craftsmanship"

editorial

KBG4303 rides again!

by TOM KNEITEL
EDITOR, S9

BRAIN BUSTER PUZZLE WINNERS!!

Seems like everyone decided to enter the Brain Buster puzzle which was run in the December issue of S9—but we were surprised at how few people were able to successfully complete the little devil. Purpose was to find the names of S9 advertisers which were hidden away in a maze of "X's." You'd be surprised at some of the names which were invented by the contestants, think we'll sell them to manufacturers.

We promised that we would see a free (subscription (or extension for present subscribers) to the first three which came in with the manufacturers located properly. The correct answer was 45 (44 different with GC listed twice). Here are the winners:

Thomas R. Sundstrom, 2Q3671, Levittown, Pa. (old time subscriber)

KMD6373, Ho-Ho-Kus, N. J. (non-subscriber)

Bob Orwick, KLN3506, Findlay, Ohio (subscriber)

We are also awarding a subscription extension as a special bonus prize to Mike Troy, KAK0464, Port Chester, N. Y. Mike goofed on the puzzle but located the following: two manufacturers of ham gear which we didn't even notice, a number of radio broadcasting station call signs and (best of all) he found the name "Max" twice. Certainly, finding "Max" twice is deserving of recognition.

CHRISTMAS PARTY AFTERMATH

Herb Friedman is an author whose name is familiar to readers of magazines such as *Electronics Illustrated*, *Radio-TV Experimenter*, *Elementary Electronics*, *Popular Photography*, *HiFi/Stereo Review*, *Mechanics Illustrated*—he's even done some noteworthy manuscripts for S9. One of the early CB'ers (2W6045), Herb is now licensed as KBI9457 on CB and W2ZLF on the Ham bands, and still has time enough to devote to the fields of high fidelity audio and

general electronic gadget tinkering to have made a considerable impression on each, where his equipment designs and tests are quite popular. As a rule, his authorship rates are somewhat more than S9 is accustomed to shelling out.

Cornering Herb at our S9 office Christmas bash a few weeks ago, we jammed a glass of ambrosia (of dubious quality but of considerable potency) into Herb's formerly pudgy hand (he's on a diet) and told him that, if only as a charitable contribution, he should do some regular writing for S9 readers. Pretending not to hear the proposition, he had reached the point of enjoyment where he was doing a "shuffle off to Buffalo" step on Dick Cowan's desk when we abruptly thrust a crayon into his unoccupied hand and coerced him into signing a contract for a regular monthly column at pitance rates.

Herb's column will appeal to everyone involved in the dynamic field of electronics—especially CB'ers, whose thirst for data on new electronics products and techniques far exceeds that of most folks we come across. Herb will offer his comments on products and new developments in *all* areas of electronics, many of which will touch on two-way communications, and many having no relationship to communications other than they share the basic common denominator of electronics. This means that you'll be receiving an authority's views on audio, stereo, multiplex, commercial communications, Ham radio, even color TV equipment. Herb promises to let the chips fall where they may in his column, praising and blasting away as his conscience and mood dictates. Perhaps, if we're lucky, we can get him worked up to the point where he'll do a repeat of an accomplishment of a year or two ago where, in a national publication, he shredded up a widely sold electronic product so thoroughly

Continued on page 64

More people read more things in S9!

February 1966 • 7

The ideal base/mobile combination for CB radio

FOR BASE STATIONS where
117 V 60 cycle AC current is available...

The Low-Cost RCA Mark VIII and Mark NINE

- 9 crystal-controlled transmit and receive channels.
- Tunable receiver for reception of 23 C-B channels; dial marked in both channel numbers and frequency.
- Exceptionally good voice reproduction.
- Highly selective superheterodyne receiver with one RF and two IF amplifier stages.
- Electronic switching—no relay noise or chatter.
- Illuminated "working channel" feature.
- Light and compact—only 3 3/4 inches high, weighs only 9 pounds with mike.
- Improved Automatic Noise Limiter.

Plus these EXTRA features in the Mark NINE

- Combination "S" Meter and relative RF Output Meter (indicates the relative strength of incoming signal) and Relative RF Output Meter (indicates relative strength of signal being transmitted).
- Spotting Switch. Permits precise manual tuning of receiver without use of receiver crystals.
- External Speaker Jack. Lets you connect an external speaker to set, so that incoming calls can be heard in remote locations.

Mark VIII: \$99.95*

Mark NINE: \$114.50*

FOR MOBILE UNITS where low
power consumption is important...

The all-solid-state MARK 10

- All silicon transistors assure low power consumption, dependable communications at temperatures from -23° to +130° F.
- Compact, lightweight. Fits easily under dash of any car or truck. Only 3 3/4" high, 5 3/4" deep, 8 1/2" wide. Weighs less than 4 1/2 pounds.
- 12 crystal-controlled transmit and receive channels with illuminated channel selector.
- Combination "S" Meter and relative RF Output Meter.
- Operates from 12-volts DC power source (positive or negative ground).
- Crystal-controlled double conversion, superheterodyne receiver provides frequency accuracies greater than 0.004%.
- Separate AGC amplifier eliminates blasting and overloading, minimizes fading.
- Six-stage IF bandpass filter for maximum selectivity without ringing.
- Low-distortion, series-type noise limiter with automatic threshold adjustment.
- Receiver power regulated for maximum stability.
- Acoustically designed cabinet with audio characteristics shaped for maximum intelligibility.
- External speaker jack (de-activates internal speaker).

Mark 10: \$189.95*

*Optional distributor resale price.

See them at your Authorized
RCA CB Radio Distributor.
Look for stores
displaying this symbol.

RCA ELECTRONIC COMPONENTS AND DEVICES, HARRISON, N. J.

The Most Trusted Name in Electronics

CB GENERAT-ION

EMERGENCY POWER IN BLACKOUT

ONLY ONE OF MANY WAYS

ELECTRIC GENERATOR COMES IN HANDY FOR CB'ER.

by HENRY B. KREER, 18Q5495

"Pete" Kreer, although best-known among CB'ers as the originator and present National Director of REACT, has been prominently involved in the electronics industry for 20 years. As president of Henry B. Kreer & Co., a Chicago advertising firm, he is regularly involved in the development of marketing programs for such industry leaders as Antenna Specialists Co., Argos Products Co. and Hallicrafters. Pete is an old-time and dedicated CB'er whose 4 units at home, office, personal and company cars have become as much a part of daily life as his typewriter.

Peter Branconnier, director of Woonsocket's, Northern Rhode Island REACT, was just pulling into his driveway after a routine workday when the shade came down. As the world knows, the power failure was sudden, devastating and total, plunging the entire Northeast U.S. into a blackout not only of illumination, but communications as well.

Branconnier looked at his watch—it was exactly 5:21 p.m.—and raced for REACT headquarters. The team's 3,000-watt emergency generator was cranked up, and REACT was in business.

Instead of a herd of uncontrollable mobiles milling around the city, talking to the wind and hoping to find someone to help, in less than nine minutes 15 highly disciplined units were on station by prearrangement at police headquarters, the hospital, fire station, radio station and selected key traffic intersections—all under the

rigid control of a fully-powered, monitor base station—thanks to their standby power generator.

Throughout the blackout area, thousands of CB'ers were proving, individually and in organized groups, that CB is the primary means of communication in time of disaster or local emergency. In Johnson City, N. Y., Tri-Cities REACT was on the air from a generator-powered control station in less than two minutes, in full control of more than 35 mobiles. In Wellsville, South Lansing, Sea Cliff, N. Y. and dozens of other communities, disciplined, effective work was reported to national REACT headquarters and the FCC. A month later, in the Southwest, the story was the same.

There is no question but that an emergency electric generator is an essential item of equipment for any emergency communications team. However, standby power is just one of many ways in which a portable electric power generator can be useful. Many applications for business and pleasure have nothing to do with emergencies.

For instance, construction firms and contractors use electric power generators regularly to operate power tools on sites where public power has not yet been installed.

One of the largest categories of "strictly for business" user is public utilities—when power fails, the electric and phone repair crews must have power for their repair tools!

In the communications field, small portable generators are widely used by radio amateurs

PR CITIZENS BAND Crystals

Put PR Crystals in your transceiver, and you'll have the finest frequency control that money can buy. PRs are built to perform, under good conditions and bad. Their high activity insures maximum amplifier output and extra distance. You get clearer reception, too. With PRs you get the strongest signal possible within power limits. And PR Citizens Band Crystals are precision-matched for all popular makes and models of transceivers. Ask your CB Dealer for PRs, today.

Supplied in all 23 assigned frequencies. Be sure to specify channel desired, with name of manufacturer and model of equipment. Type Z-9R Crystals have .486" pin spacing; .050" pin diameter; .758" height, above pins; width .720" and depth .309". Z-13 Crystals have .192" pin spacing; .040" pin diameter; .530" height above pins; width .402" and thickness .150". Z-13P Crystals are same as Z-13 except for having .017" wire leads instead of pins.

Calibrated		.005%	.002%
Type Z-9R	— Transmitter	\$2.95	\$3.95
Type Z-13	— Transmitter	2.95	3.95
Type Z-13P	— Transmitter	2.95	3.95
Type Z-9R	— Receiver	2.95	3.95
Type Z-13	— Receiver	2.95	3.95
Type Z-13P	— Receiver	2.95	3.95

UNCONDITIONALLY GUARANTEED

PETERSEN RADIO CO., INC.

2800 W. BROADWAY
COUNCIL BLUFFS, IOWA

EXPORT SALES: Roburn Agencies, Inc.,
431 Greenwich St., New York 13, New York

for the annual "field day" in June. CB clubs often will lug along a portable job on jamborees and other field events. (The Signal Corps, of course, uses thousands of small generators for military field communications.)

WHAT'S AVAILABLE

For permanent installations, where the emergency requirement calls for continuous operation and a heavy drain on power (a hospital, for example) fixed generating plants with a capacity from 10,000 to 50,000 watts may be obtained. Such plants cost many thousands of dollars, and obviously are intended for emergency use only.

Small-fixed-location electric power generators with somewhat less capacity, 5,000-10,000 watts, are available from about \$700 and up. Such plants are often used as permanent emergency power sources for such installations as police stations and small business or commercial establishments.

Most versatile of all electric power generators are the small semi-portable types ranging in power output from 1,000 to 5,000 watts. These units have the great virtue of portability, making them ideal not only for various types of emergency applications, but for business, sports and pleasure in between.

One such unit, the Zeus made by Antenna Specialists Co., is especially suited for communications work. It has a permanent magnet alternator instead of the usual brushes, commutator, slip rings, thus greatly reducing electrical interference. Other good makes of conventional generators are Onan and Wincharger.

These smaller units sell for as little as \$198.13, bringing them within reach of the individual CB'er, both for communications work and home emergencies. While such units will operate several appliances simultaneously, don't expect them to run your home "as usual"—a refrigerator and one bulb is all you can reasonably expect from a 1,000-watt unit. (Antenna Specialists' Zeus division has a handy wattage requirement chart that tells how much juice it takes to start and run various appliances, tools, etc.)

Another big plus is found in some units which will operate on propane instead of gasoline. This is much superior for standby and civil defense applications; propane is cleaner-burning, and more easily and safely stored.

Only Courier gives you a 23-channel transistor CB rig

for
\$169

and can guarantee it for 10 years!

What do you do for an encore after introducing the industry's finest 23-channel transistorized CB rig for the unheard price of \$169? Tag it with a 10 year guarantee!

Silicon-transistors throughout bring the size down to 5¾"W x 6¼"D x 1⅞"H. With big-size performance. Complete, with microphone and a long list of features you want. Illuminated S meter. Illuminated channel selector. All crystals supplied for 23 channels. PA system. Auxiliary speaker jack. Single-knob tuning. Modulation indicator. DC cord. Chrome cabinet. Plus exclusive Courier "Safety-Circuit" to protect against mismatched antenna, incorrect polarity, and overload.

You can see the Courier TR-23S at your nearest Courier dealer. Or use the coupon for all the data on the amazing Courier TR-23S—the CB rig with the ten year guarantee.

DEPT. S-62

ECI. electronics communications inc.
56 Hamilton Avenue, White Plains, N.Y.

Yes! I'd like to know all about the \$169 Courier TR-23S with the 10 year guarantee!

Name

Address

City County State

W-T SOUP-UP

ADD 40% MORE MODULATION TO YOUR WALKIE-TALKIE

by MARTIN SCHECTER, KBI2090/WA2IDY

New uses for Citizen Band walkie-talkies are found almost every day. These versatile little transceivers have been used by the Police, Firemen, antenna teams, Construction crews, Wrecking crews and just about every radio hobbyist.

They are excellent for short distance communications but most of them lack sufficient modulation to give them that extra bit of power. This condition exists in walkie-talkies using speakers as a microphone. In most cases the speaker is connected directly to the base of the driver transistor when in the transmit position.

The reason for additional modulation is more audio, better fidelity and distance is increased considerably.

Can more modulation be accomplished in these small inexpensive units? Yes; and it is very simple when you understand the modulation circuit. Speakers which are used as microphones usually have an impedance of 8 ohms. The driver transistors base has an approximate impedance of 2000 ohms. We can now see that the speaker to the base of the transistor is a very bad mismatch and the efficiency of the transistor is greatly reduced. To get the maximum efficiency of the driver transistor a transformer is needed between the base of the transistor and the speaker. For an efficient match the ideal transformer would be one which has an impedance ratio of 30-1 (2000 ohms) which is the base impedance of the transistor and 8 ohms which is the impedance of the speaker. With this ideal impedance match the speaker could modulate the base of the transistor to maximum efficiency. The transformer used in this article was bought at Lafayette Radio (Catalog #99-6129) at a cost of \$.79 each.

Specifications of the transformer are as follows. It is an output transformer with a primary impedance of 500 ohms centertapped and a

secondary impedance of 8 ohms. The centertap is not used. Of course there is a slight mismatch but only approximately 2 to 1. An increase of 30% to 40% modulation was observed on the oscilloscope. This transformer was also used because of its subminiature size. It can be mounted almost anywhere in your walkie-talkie.

There are different ways of increasing modulation using an additional transistor stage but it would be more costly and the signal-to-noise would be increased.

To install the transformer into the printed circuit board is quite easy. First mount the transformer nearest the printed wire that leads from the speaker to the base of the driver transistor. The frame of the transformer can be soldered to almost any ground source or IF can. It can also be glued to almost any part of the walkie-talkie. The transformer used in this article was soldered to the switch bracket of an EICO Model 740 Walkie-Talkie. The conductor on the board which connects the speaker to the base of the driver transistor should be opened carefully with a knife or file. Do not cut more than a sixteenth of an inch. The secondary of the transformer should be installed to the speaker side (black wire) and the primary to the base side of the transistor (brown wire). Cut the red wire which is the center tap and discard. Ground the remaining green wires to any ground connection on the printed circuit board.

When soldering to the printed circuit board, be very careful of the following items. Excessive heat should not be used on the board. This might cause lift off of the conductors. Too much solder

Continued on page 65

When experience counts, it's S9 every time!

Break Here on
Model 740 Eico

The \$129 Courier TR-6 transistor CB rig has a built-in 10 year guarantee.

The guarantee is built-in because Courier quality is built-in. Silicon transistors throughout. Six channels. Illuminated channel selector. Auxiliary speaker jack. Four-inch oval speaker. Transmit indicator. External channel socket. Top or bottom speaker mount. Channel 9 crystals.

Plus microphone, mounting brackets, DC cord, chrome cabinet, exclusive Courier "Safety Circuit" to protect against mismatched antenna, incorrect polarity, and overload.

And all tucked into a compact 6"W x 6 $\frac{3}{4}$ "D x 1 $\frac{7}{8}$ "H.

With the biggest guarantee you can buy.

See the
COURIER TR-6
at your dealer,
or mail the
coupon for all
the exciting
details.
COURIER—the
CB line with
the 10 year
guarantee!

DEPT. S-62A

e.c.i. electronics communications inc.
56 Hamilton Avenue, White Plains, N.Y.

Yes! I'd like to know all about the \$129 Courier TR-6 with the 10 year guarantee!

Name _____

Address _____

City _____ State _____ County _____

ADDING AN IF STAGE TO THE JOHNSON MESSENGER I

by BOB KUEHN, WOHKF

One sure-fire way to judge the relative sensitivity and selectivity of two receivers is to compare the number of IF (intermediate frequency) stages of each. Thus the Johnson Messenger I CB transceiver has one IF stage while its more expensive successor, the Messenger II has two such stages. The extra tube and four tuned circuits (two in each IF can) give much improved sensitivity as well as selectivity—free from adjacent channel interference.

As it happens, the Messenger I chassis is so well adapted to installing a second IF stage that it can be done without drilling a single hole, and by removing only one wire within the set, about $\frac{3}{4}$ " long. The unit is first completely built on a separate, small chassis and then installed and wired in the place and manner to be described. Necessary tools are a hand drill, a couple of small files, pliers, screwdriver and soldering iron.

The chassis is fabricated from a scrap of aluminum as shown in the sketches. The two outside holes of course are for fastening it to the Messenger chassis. Bolt a solder lug to each of the holes in the 1" square sections as well as under each nut at the tube socket, to be used for various connections as needed. No dimensions are given for the IF transformer cutouts because there are several variations in mounting styles. They must be drilled and filed to fit

PARTS LIST

- 1—6BJ6 tube (or 12BJ6), depending on set)
- 1—7 pin tube socket with shield. Amphenol 147-500 or equivalent
- 1—455 KC I.F. input transformer. J. W. Miller 12-C1 or equivalent) $\frac{3}{4}$ " by 2"
- 1—455 KC I.F. output transformer. J. W. Miller 12-C2 or equivalent) in size
- 2—2200 ohm $\frac{1}{4}$ watt resistors
- 1—150 ohm $\frac{1}{4}$ watt resistor
- 1—4700 ohm $\frac{1}{2}$ watt resistor
- 1—1 megohm $\frac{1}{4}$ watt resistor
- 4—.01 mfd disc ceramic by pass capacitors
- 16" of shielded hookup wire
- $\frac{1}{2}$ dozen solder lugs
- small nuts and bolts (4-40 or 6-32)
- aluminum scrap for chassis

the transformers to be used. Some manufacturers package a steel adaptor or template with each transformer, which can be used to mount the IF can over a round hole made with a socket punch, or alternatively to serve as a drilling template for cutouts similar to that shown in the sketch.

Orient the input transformer so its grid pin (green) is closest to pine 1 of the tube socket. No other wiring precautions are necessary and all components should fit easily into the nearly

CHASSIS DIMENSIONS. Material, soft aluminum. Bend on dotted lines, after drilling all holes. "IF" transformer cut-outs will vary according to type used. Holes in 1" x 1" section at either end are for grounding lugs used in wiring components.

three cubic inches available below the chassis. The unit is connected to the CB set with four 12" pieces of hookup wire, color coded, if available: brown for filament, black for AVC, red for B plus and white for ground. Also connect 12" pieces of shielded wire to terminal 3 of the input transformer and terminal 1 of the output transformer. Slip 3" pieces of spaghetti over these leads to avoid danger of the bare braid shorting to components or wiring under the chassis.

With the cabinet removed from the Johnson I, note the open space near the center of the chassis top just to the rear of the two IF cans. This is where the new stage is mounted. Note also the two holes to the rear of the 6BE6 mixer tube socket, which will be used to lead the connecting wires and shielded leads below the deck.

Directly below the open chassis space just mentioned is a terminal board, riveted at each end. The rivets are carefully drilled out, to be replaced by 6-32 machine screws which will serve to hold both the new chassis and the terminal board in place.

There are two types of IF transformers commonly used, one with adjustment slugs slotted for a screwdriver which must be adjusted from both top and bottom, and the other with small hexagonal holes through both slugs, permitting adjustment of both slugs from the top of the chassis. No holes for tuning can be drilled in the Messenger chassis because of the terminal board below deck. Therefore if screwdriver adjusted slugs are used in your IF transformers leave just enough slack in the connecting wires to tune the new stage up before bolting it to the chassis. The wires are shortened up of course before permanently soldering them in place. If the second type of transformers is used everything can be completed before tuneup.

In assembling, feed the two shielded leads through the hole adjacent to the 6BE6 socket occupied by a single white wire. Turn the Messenger chassis upside down and clip out the 3/4" long lead running from pin 5 of the 6BE6 to the IF transformer.

After cutting the two shielded leads to length, twist the ends of the braid together and solder to a nearby ground lug. The input of the new stage is connected directly to the 6BE6 plate, pin 5. The other connection, between pin 1 of the new transformer and the one in the CB set, is made through a small-capacity gimmick consisting of two inch-long pieces of hookup wire twisted together. However, a 5 mmf fixed capacitor would serve as well.

With the Messenger chassis upside down and the front of it closest to you, note the two long terminal strips extending across it, labeled TS2 and TW4 in the bottom view of the set shown in the instruction book. Connections are made to the one closest to the front, TS4. The AVC lead is soldered to the 3rd terminal from the right, the B plus to the eighth lug from the right and the ground wire to any convenient ground lug. Connect the filament wire to pin 5 of the 7061 RF amplifier tube toward the rear of the set. The 1 megohm resistor in the AVC lead can be mounted either as an integral part of the new IF stage or at the Messenger terminal strip.

Ideally any IF amplifier strip should be aligned with the aid of an accurately tuned signal source and if a signal generator is available or can be borrowed, it should be used. However, if it is reasonably certain that the CB set was in proper tune before conversion was begun, a reasonably good job can be done by simply peaking the adjustments for maximum volume on over-the-air signals. In either case, of the two original IF transformers it is only necessary to retune the bottom slug of the one nearest the 6BE6 mixer tube. Tune the top and bottom slugs of both the new transformers for strongest average signal strength from a variety of over-the-air signals on all available channels.

Your set should now be virtually equivalent to the Messenger II, and even has one more tube. This is because the later model uses diodes to perform the detector and noise limiter functions.

LAFAYETTE-Leader In CB

99-3049WX*

99⁹⁵

LAFAYETTE Model HB-555 Mobile-Ade™ 5-Watt Solid-State Mobile CB Transceiver

- 14 Transistor, 4 Diode Circuitry
- 12 Channel Crystal-Control Transmit and Receive
- Double Conversion Superhet Receiver with Super Selective Mechanical Filter
- Push-Pull Audio Amplifier/ Modulator.

New ultra-compact pace setting design with full 5-watt input, only 2 1/8" high. Operates on 12VDC negative or positive ground and or 117VAC with optional AC power supply. Complete with built-in 3x5" speaker, push-to-talk mike, bracket and pair of channel 9 crystals.

LAFAYETTE Model HB-600 25 Channel Transceiver

- Unique RF Noise Silencer
- 23 CB Channels Plus Choice From 5 Business Band Channels†

219⁹⁵

Lafayette's finest! Unbelievable noise reduction (Pat. Pend). Also all solid state circuitry, low current drain, crystal synthesis, mechanical filter, Built-in solid state AC & DC power supplies. †FCC Type Accepted.

99-3051WX*

LAFAYETTE Model HA-130 Superhet CB Walkie-Talkie

- Crystal-Controlled Superhet Receiver
- Plug-in Crystals

13⁹⁵
Each

When You Buy Two or More

Lightweight, provides clear communications up to 1 mile. With channel 10 receive and transmit crystals, earphone and battery. In durable black and silver high impact plastic case.

*Imported

99-3053L*
14.95
Singly

FREE 1966
Catalog 660
512 Pages

Everything in Electronics
for Home and Industry from the
"World's Hi-Fi & Electronics Center"

LAFAYETTE Radio ELECTRONICS
Dept. S9B-6 P.O. Box 10
Syosset, L.I., N.Y. 11791
Send me the Free 1966 Lafayette Catalog 660

Name

Address

City State

Zip

***se-lect-ive** (sĭ lĕk'tĭv) *adj.*
 having the function or power
 of selecting; making selection
 characterized by selection. *1. Radio.*
*having good selectivity of being in-
 2. Elect. like by vi*

*CONTACT! - 23

AT LAST! SELECTIVITY THAT REALLY SELECTS!

The Contact!-23 has achieved exceptional selectivity through the use of a true Mechanical Bandpass Filter — similar to that found in far more expensive ham equipment.

AND THERE'S LOTS MORE TO THE CONTACT!-23

You get crystal control on all 23 channels, both Transmit and Receive, via a synthesized circuit — all crystals included.

- Illuminated, angled front panel
- Built-in speech compressor
- Fine tuning
- Illuminated S & RF meter
- Modulation indicator
- Transistorized power supply, 12V and 110V
- Cigar lighter plug-in
- Electronic switching
- Earphone jack
- PA system jack

Complete with: microphone, cords and snap lock mounting brackets.

USL CONTACT!-23 \$199⁵⁰

USL CONTACT!-8 \$149⁵⁰

Illuminated, angled front panel. 23-Ch. tunable receiver with illuminated dial. 8-Ch. crystal-controlled transmit & receive. 1-Ch. external crystal socket-transmit & receive. Transistorized power supply. Illuminated S & RF meter. Crystal spotting. Electronic switching. PA system jack. Complete with: microphone, cords, 1 pr. of crystals and snap lock mounting brackets. Cigar lighter plug-in, easy to install. Nuvistor low noise front end.

USL T 1050 A \$119⁹⁵

23-Ch. tunable receiver with illuminated dial. 6-Ch. crystal-controlled transmit & receive. Illuminated S & RF meter. Crystal spotting. Earphone jack. Nuvistor low noise RF front end. 6V or 12V power supply available (optional extra). Unit comes complete with: microphone, AC cord, 1 pr. of crystals and mobile mounting brackets. Squelch & full series noise limiter. TVI trap. Signal-to-noise ratio: better than 10 db at 1 microvolt. Full plate modulation.

UNITED SCIENTIFIC LABORATORIES, (KKD5719)

Division of Vernitron Corporation

475 Union Ave., Westbury, L. I., New York

Dealership inquiries invited

M

FOR COMMUNICATION ANTENNAS.

Mosley

ELECTRONICS INC.

CB Base Station &

**GUARANTEED To Equal Or
Out-Perform Other CB Antennas
On The Market Today**

Here's the famous base station antenna with incomparable 'Talk Potential'... the Devant-1 vertical ground plane, featuring the revolutionary Mosley Induct-O-Match accomplished through loops of 1/8" aluminum rods. This lightweight omni-directional antenna is ideal for temporary and permanent base installations.

Devant-1

Another Mosley winner is the Devant Special vertical Ground Plane antenna featuring a Top-Hat of 10-inch radials, an extremely low angle radiation; antenna is guaranteed for three years. This antenna radiating equally well in all directions, incorporates the Mosley reputation of quality through superior engineering construction;

Point your signal where you need it... from home to mobile... from base station to base station with a NEW Mosley A-411-S.

A-411-S

This Power-Packed beam constructed of strong, durable aluminum features a 'QRM - Punching' Gain of 8.7 db. over 1/2 wave dipole or 11.2 db. compared to isotropic source.

FREE 1966 CB Catalog
available upon request

Send for your copy Today!

Mosley Electronics, Inc.

4610 NORTH LINDBERGH BLVD.
BRIDGETON, MISSOURI, 63044

CB'ers, Demand The 'TALK POTENTIAL' You Deserve . . .
Select A Rugged Mosley CB Antenna
With Amazing 10-2 Performance

Mobile Antennas

NEW... ALL NEW... is the Demon DA-27.....
a 'Devil of a Performer'! This antenna with
overall length of 17' is constructed of durable,
flexible stainless steel. Tuning is possible
through a simple whip adjustment allowing
antenna peaking at desired frequencies. Loading
is accomplished through coil in center of whip.

Another NEW mobile antenna is the Deputy-
DP-27... a Badge of Dependability with overall
length of 43 $\frac{3}{4}$ '. Whip is constructed of strong,
flexible stainless steel, incorporating a special
whip adjustment allowing antenna peaking at
desired frequencies. Loading is accomplished
within base section.

Expertly styled, the Devant-2 mobile companion
for the Famous base station Devant-1 antenna
features the ultimate in trim, slim-line
construction. Whip incorporates Top Grade
stainless steel requiring no tuning for
efficient mobile performance.

Select a Mosley Mobile or Base station antenna
for your own specific CB needs.
For more information on the
Wide Line of Mosley Top
Quality antennas Write . . .

MOSLEY

ELECTRONICS INC.,

4610 N. LINDBERGH BLVD.,
BRIDGETON, MISSOURI, 63044.

DA-27

DP-27

Devant-2

In a world of beatles and beetles...

so few things stand out from the sameness which is becoming the "modern way" of life.

All cars look alike, commercials have the same sales pitch, TV shows all have the same cornball plot, and haven't you noticed that many ads in magazines are starting to look the same?

That's one of the reasons that S9 has become so popular—we take the time to find out what our readers want to know.

Then we discuss the situation with a professional author who specializes in that aspect of electronics.

After considerable research, the story is written and then processed through S9's editorial staff.

Right up to the time the story is in the hands of our readers, special care is taken to insure that it has been customized for individual reader appeal.

And speaking of getting S9 to our read-

ers, we arrange for all of our copies to be delivered the old fashioned way, by official U.S. and Canadian government couriers who specialize in assuring prompt and efficient service.

The one "modern way" which we do stress is the economy of subscribing.

This rugged little publication can be obtained on a subscription basis for as little as 36.1111¢ per issue—a cash saving of 13.8889¢ per copy from the newsstand price.

Yes in this world of sameness, we have even figured out how to save you 13.8889¢ each month.

Not only is this unique, but just think about the possibilities it offers. If you subscribed for 1,021 years and 6 months, putting away your savings, you could get a "same" looking car "free."

Gives you something to think about.

ON THE COUNTERS

The Hallett Manufacturing Co., 5910 Bowcroft St., Los Angeles, Calif. 90016, has developed an interesting new auto ignition noise killing shield called the "Signal Saver." Actually, the Signal Saver is a complete ignition wiring replacement unit which includes cable, distributor cap shield, coil shield, etc. Available for most cars, prices range from \$36.10 to \$61.20.

Barker & Williamson, Inc., Bristol, Pa., has designed a new TVI filter, the Model 427 low pass filter. Covering the entire range of 25 through 50 mc/s, the 427 can easily handle transmitter powers up to 1,000 watts, making it ideal for CB and 6/10 meter ham use. Use it with any 50/75 ohm antenna system, it's equipped with coaxial fittings. Price is \$19.86, shipping charges prepaid.

A new five channel rig has been announced by Squires-Sanders, Inc., Millington, N. J. Dubbed the S-5-S, it is priced at \$185 and features the exclusive "Noise Silencer" circuit. The system defeats noise caused by auto ignition, power lines and fluorescent lights without loss of signal level, without introduction of audio distortion. Other features include all-transistor circuitry, pi output network, and channel 9 crystal. The rig operates from 12 volt negative ground systems, and an optional AC power supply is available.

A CB log book of more than 35 pages (29 entries per page) is now available from Allen Electronics, 41-42 Main St., Flushing 55, N. Y. Price is \$1, and if you say that S9 sent you, they'll probably rush your order and include a copy of their giant CB and electronics catalogue.

S9 = more news, more authors, more value!

Want something really wild? An outfit in New Jersey has come up with some clever "nutty" radio awards which are beautifully designed in four colors. Four different awards (such as "World's Biggest Lid," "Radio's Biggest Egoist," and "Worked All TV Sets") are available, each is 8" x 10" and in a separate envelope. The set of four goes for \$2, postpaid from Van, 348D Essex, Stirling, N. J. 07980. These are great for clubs to give out at meetings—really breaks everybody up!

S9 Lab

Reports

JOHNSON MESSENGER III CB TRANSCEIVER

One of the newest additions to the Johnson line of Messenger CB Transceivers is the Messenger III, an all solid-state affair that uses 18 transistors, 9 diodes and one Zener-diode regu-

address operation with 3 watts audio output available to separate PA speaker, push-to-talk transmitter operation with maximum legal input-power of 5 watts, full modulation with AF speech compression to maintain a high average "talk power," built-in TVI suppression, provision for Tone-Alert III selective calling accessory, visual "transmitter-on" indication, diode regulator to maintain stable operating voltages during fluctuations of mobile-battery power, full performance at temperatures down to as low as -20 deg. F., operation from negative or positive ground systems.

In addition, the Messenger III is very compact and it is designed for ease of operation using only three controls. It also has a two-position mounting bracket for ease of installation. The microphone is enclosed in a high-impact plastic case which has a full-length push-to-talk bar on the side. It also has a hanger and special mounting tape that allows the mic to be supported at almost any convenient spot in a vehicle.

CIRCUIT DETAILS

The manual gives no data on the frequency conversions used in the receiver, but apparently the first conversion takes place at 4.3 mc/s with the second at 455 kc/s for which a two-stage IF amplifier is used with double-tuned interstage transformers. Crystal-controlled oscillators are employed with both conversion mixers. The IF amplifier is followed by a diode detector, a special AF-type noise limiter and an AGC diode. The ACTC voltage is applied the first IF stage

lator. It operates directly from a 12 VDC source and provides 11 crystal-controlled receive and transmit channels, any one of which may be instantly selected.

A special feature is the use of a highly efficient and reliable RF power-amplifier transistor that was originally used in space satellite applications. The first piece of CB gear to employ this component is purported to be the Messenger III. We cannot give you more details on it, since the type number on it cannot be seen and it is not given in the manual.

Other features of the Messenger III include the following: dual-conversion superhetrodyne with automatic noise limiter and "noise-immune" adjustable squelch, "set-and-forget" volume and squelch controls, double-action automatic gain control (AGC), external-speaker jack, public-

add more
voice punch
to your
CB rig...

less
10-9 and 10-1
more "solid"
10-4's

SHURE
201 CB
ceramic
improvement
microphone

"SHAPED" VOICE RESPONSE

... patterned after professional mobile and SSB amateur radio response curves
... assures maximum intelligibility.

PROFESSIONAL QUALITY DESIGN, CONSTRUCTION ... performs as good as it looks.

"ARMO-DUR" VIRTUALLY INDESTRUCTIBLE CASE ... shock-shatter-corrosion-rust-and-weather-proof.

LONG-LIFE SWITCH ... guaranteed a full year.

SUPERIOR COILED CORD ... won't kink, crack, peel or lose resiliency.

"LIFETIME" HANG-UP BRACKET ... positive lock in, easy snap out.

CB net model 201—\$10.80

Write for literature:

SHURE BROTHERS, INC.

222 Hartrey Avenue, Evanston, Illinois

and to two separate AGC amplifiers one of which controls the first mixer, the other is applied to the RF input stage, an arrangement that provides very uniform AF output with wide variations in input signal levels. A two-stage DC amplifier, which is controlled by the AGC, gates the audio amplifier for squelch operation.

TRANSMITTER SECTION

Three stage are used in the transmitter, a crystal-controlled oscillator, an RF driver and a power-output final amplifier. The latter is coupled and impedance-matched to the antenna (50 ohms) through a Pi-L network that furnishes better harmonic attenuation for minimizing TVI than does the conventional simple Pi-network.

The AF power-output amplifier of the receiver is used to provide the audio modulating power which is applied to both the RF driver and the final amplifier of the transmitter, thereby providing full modulation not otherwise obtainable if just the final transistor amplifier were modulated alone. A built-in audio compressor automatically controls the gain of the speech amplifier to maintain a high average level.

Separate crystals are used for the receiver and the transmitter. A pair of crystals is supplied for operation on one channel (#5). Crystals for any 10 other channels may be easily installed.

SWITCHING

The d.c. power circuits and the antenna are switched between receive and transmit by means of a relay that is actuated by the PTT mic bar. The light for the channel-selector dial normally is white during receive, but on transmit the channel light turns red, letting you know you're on the air. The selector dial is marked in letters from A through K; however, provisions are included for installing labels for 11 of any of the 23 channel numbers for the corresponding crystals that are used in each position.

PA OPERATION

The PA is set up by plugging an external PA speaker into the PA jack and turning the squelch control to the PA position. When this is done, PA operation can be had simply by pressing the PTT bar on the mic and speaking in a normal voice about an inch from the microphone. There is no volume control for this service, but should one be desired, the manual suggests the use of an L pad that may be installed at the PA speaker.

When the unit is set up for PA work, the receiver output may be monitored for incoming signals on the receiver speaker only. The PA speaker works only with the microphone when the PTT bar is depressed. If you wish to monitor the receiver with a PA speaker or with a remotely located one, the speaker must be plugged into the external-speaker jack.

PERFORMANCE

The manual that comes with the set does not give any specifications on the performance of the

ATTENTION! CB OPERATORS

SAVE ON CITIZENS
RADIO EQUIPMENT

Buy Used And
Discontinued Models
From International
Radio Exchange

Select that extra transceiver for mobile or base installation, or equip a new station. Our stock includes International types as well as other makes.

Write Today For A Complete
List Of Equipment In Stock

INTERNATIONAL

RADIO EXCHANGE

18 NORTH LEE, OKLA. CITY, OKLA.

A Division Of International Crystal Mfg.
Co. Dealing In Used Citizens
Radio Equipment

When experience counts, it's S9 every time!

February 1966 • 25

GUARANTEED 100%

**GOLDEN
LINE
C/B CRYSTALS**

FASTER DELIVERY

Count on JK replacement crystals: each crystal is tailored to the transceiver you own and exceeds FCC standards. Each crystal is triple-tested before prompt shipment from JK's huge stock, and 100% unconditionally guaranteed to you. JK GOLDEN LINE C/B CRYSTALS are priced competitively with makes of lesser quality, lower performance rating. See your JK dealer for the best-buy in crystals.

CTS KNIGHTS, INC.
Sandwich, Illinois

FOR MORE MAKES

**FCC EMERGENCY
NOTIFICATION CARDS
ONLY 2¢ EACH!**

Section 95.85(1) of the CB rules states that if you use your CB gear for any emergency, you *must* notify (in writing) both the FCC in Washington and your local FCC office. You *must* do this for each time you perform emergency services. These FCC Notification cards were designed to cut to a minimum the paperwork necessary for well meaning clubs and individuals—they contain all the necessary wording—all you do is fill in a few blanks, drop them in the mail. They come with a list of the addresses of local FCC offices. Available postpaid in packages of 50 for only \$1. Order now from:

**Project Aid
S9 Magazine
14 Vanderver Avenue
Port Washington, N. Y. 11050**

Messenger III, but here is what we found:

Receiver sensitivity was .4 microvolt for 10 db signal-to-noise ratio; spurious and image responses were down at least 60 db; the AGC characteristics were exceptionally flat with only a 4 db change in audio output taking place with an 80 db input-signal increase (above 1 uv); the squelch could be set to trip at signal levels as low as .25 uv; adjacent-channel selectivity was in the order of 35-40 db.

According to the notes on the circuit diagram, the legal 5 watts transmitter input is obtained when operation is from a 12.3 VDC source. With this voltage applied, the carrier output power measured a healthy 3.8 watts, indicating exceptionally high efficiency.

Full modulation to just under 100% was obtainable, thus producing about 15 watts of peak-envelope output power which is held to a good average by the built-in AF compressor.

Operation in actual mobile service was a pleasure. Only three controls need be handled: volume, squelch and channel selector. The receiver noise limiter works exceptionally well, even in our Falcon which produces very heavy electrical-noise interference (some day we hope to install the Johnson-Hallett Eliminoise Shielding Kit to cut out the racket).

The squelch works very smoothly and it can be set just at the threshold without annoying chattering noises as you drive along, indicating its "immunity" to impulse noise; however, if you get a steady noise like power-line interference, the squelch may trip, since this type of interference is similar to a steady carrier signal. Once you've set the squelch near the threshold and the volume to a desired level with any signal that trips the squelch, you seldom have to adjust either control for satisfactory operation.

The audio quality is especially clean and crisp which, in spite of the fact that the loudspeaker is located at the bottom of the case where the sound is directed away from you, makes for pleasing and easily understood signal reception. The transmitter, too, has nice AF quality and packs a good punch.

The Messenger III is compactly and solidly constructed using a heavy printed-circuit board that is supported by a rugged frame. It has a dark gray panel trimmed with chromium type finish and is housed in a heavy-gauge metal case that is only 2¼" X 6¾" X 7¼" (H.W.D.). The mobile mounting bracket is made of ¼" thick metal and it has quite a number of holes in it for installation in several positions at various locations.

The Messenger III CB Transceiver comes complete with crystals for operation on one channel, microphone, spare fuse, replacement channel-indicator assembly, channel indicator-number stickers, mobile mounting bracket, mic hanger and all necessary hardware. A 117 VAC operated power supply, on which the transceiver can be placed, is available for base-station installations. The manufacturer is E. F. Johnson Company, Waseca, Minnesota.

S9

ADD MILES TO RECEPTION

range of CB & FM receivers

by reducing ignition noise with
HALLETT SIGNAL SAVERS*

HERE'S WHY SIGNAL SAVERS INCREASE RECEPTION RANGE

Your receiver has a given operating range, depending on the type, power and frequency of the base station equipment, your mobile equipment, and local conditions. However, all gasoline-spark type ignition engines create ignition noise that interferes with your reception. And as your vehicle moves further from your base station the signal becomes weaker, the ratio of ignition noise to signal strength increases, and eventually the noise interference overrides your signal. Thus, noise interference limits your communications range.

But by grounding noise interference so it doesn't "clobber" the incoming signal, you can extend your reception range. Even double it. That's how *Signal Saver* works. It places a noise blanketing shield around the sources of the noise—the distributor, coils, spark plugs and high tension leads. In short, *Signal Saver* keeps the noise out, lets the message in.

FREE

Write for helpful information on adding miles to mobile receiver reception. Includes prices and data on Hallett Ignition and Battery Charging Shielding Systems. Get full reception from your receiver by reducing ignition noise. Write today!

There's a Signal Saver to fit practically every internal combustion engine

*Signal Saver is a trademark of Hallett Manufacturing Company

HALLETT MANUFACTURING CO.

5914 Bowcroft St. • Los Angeles, Calif. 90016

CB IN ACTION

By **Les Hench, KHA3272**
Sales Manager
Pearce-Simpson, Inc.

MOVING DAY — AN EDITORIAL

Pearce-Simpson is now located in its brand new 78,000 square foot plant and office building located at 4710 N. W. 77th Avenue, Miami, Florida. You can imagine what it was like shutting down, moving and setting up a combined electronics and plastics manufacturing facility. Some of the equipment weighs more than 20 tons—and there were literally hundreds of thousands of parts to keep track of. The move required precision planning and execution. For many years we have been selling the merits of radio communication systems for business and industry as well as its utilization for strictly personal use. We have read and been told all sorts of stories relating to personal and business instances where communications played a vital part in the saving of lives and the expediting of commerce. Well . . . this time, we experienced it first hand.

All of our vehicles are equipped with CB radio equipment and we use it constantly during the course of our regular day to day business. During the move and the shut-down of normal land line communications, we found out how dependent we really were on CB. We were completely cut off from telephone service and were still able to maintain communications at all times. Our system performed flawlessly and saved us countless time and many thousands of dollars. Not that it takes a move of this size to justify the use of radio, but this demonstration really pointed out how important the constant communications, which we enjoy and take for granted, are to both the company and the individuals in it.

Now that we have completed our move and are operating from this expanded modern facility, we want to take this opportunity to thank all of you CB'ers for your splendid support and cooperation. The growth of Citizens Band Radio has been a vital factor in our rapid and solid expansion. Please, if you are ever in the area, let us know. We will be more than happy to make arrangements for you to see our operation actually function. Stop by and say hello.

WIN A COMPANION II CB

Your story of "CB in Action" can win a COMPANION II CB. Write and tell us how CB helped perform a service or helped you or your community in an emergency. Send your story to Les Hench, National Sales Manager, PEARCE-SIMPSON, INC., P.O. Box 800, Biscayne Annex, Miami, Florida 33152.

S U Z I E
S E Z . . .

by **SUSAN HENRIKSEN**

Hi, girls! Last month we announced a YL QSL contest. The first winner is Ann Joiner of Houston, Texas. Her cute card is pictured above. Let's keep those QSL's coming in girls.

YL'S IN THE FOREFRONT

Fran Marn, KLJ6919, was elected Vice President of the Illowa CB Radio Club, which has played an important roll in Civil Defense activities in her area. Harriet Fleck, KLV-0295, who was elected Secretary and Carrie Letcher, KCG2384, Treasurer of the Prince George's Volunteer CB Rescue Service of the Washington, D.C. Area. This club provides emergency assistance to distressed motorists.

Fay Benedict, KCG2221, who monitors for the REACT Radio Patrol of Hagerstown, Md. recently performed a great public service. The patrol assisted city and state police in locating two escaped convicts. Fay relayed information from her fellow REACT members to the police, who soon captured the criminals.

See you next month girls.

The "Mariner" has arrived

way-out new five-element CB beam antenna . . .

works vertically or horizontally . . .

out-shouts them all with 12.5 db forward gain!

M-134

FIVE ELEMENT BEAM ANTENNA

The "Mariner"

Lightweight but tremendously rugged. High quality aluminum construction that's reinforced with proper stress distribution to take winds up to 60 m.p.h. Weighs only 19 lbs.—easy to handle and install.

Supplementary data: The M-134 is Gamma fed . . . has 1.5/1 VSWR . . . and a boom length of just 22 ft.

12.5 db vertical forward gain (ref. flat ground plane) or 11.0 db in horizontal mode (ref. $\frac{1}{2}$ wave dipole). Really booms your signal out where you want it.

You get maximum rejection of unwanted noise thanks to 20 db front-to-back ratio (vertical) or 25 db horizontal. It's like 10-2 from Mars!

See your a/s distributor today for complete specifications or write to:

Export Div.:
64-14 Woodside Ave.,
Woodside, N.Y. 11377

**the antenna
specialists co.**

A div. of Anzac Industries, Inc.
12435 Euclid Ave., Cleveland, Ohio 44106

**ONLY
\$52.50**

"Stripes of Quality"

When experience counts, it's S9 every time!

February 1966 • 29

MESSENGER "100"

BASE STATION — 117 Volt AC power supply — plugs into any convenient outlet — installs in seconds!

PORTABLE — Completely self-contained "Power Pack" with rechargeable nickel cadmium battery.

new!

Check the performance features — then take a look at the price tag! You won't find *any* CB unit on the market that will match the value and solid reliability that the "100" gives you for your two-way radio dollar! The same highly competent engineering team that designed the famous Messenger III now brings you this low cost, compact, 5-channel transceiver designed for mobile, base station or portable field use! Advanced circuitry gives the unit the capability to deliver maximum power output from legal input. High performance noise limiting provides "whisper quiet" op-

See your Johnson distributor

E. F. JOHNSON

7003 10TH AVENUE S.W.

CHECK
JOHNSON
FIRST

JOHNSON
MESSENGER

100

**Low cost—all solid-state
CITIZENS RADIO TRANSCEIVER**

eration — adjustable “squench” control lets you set receiver threshold at the best level for any operating conditions. Receiver is both sensitive and selective—unique speech compression circuit prevents overmodulation and delivers a crisp, clean signal without adjacent channel “splatter” . . . boosts average transmitted power for greater readability at extended range!

AVAILABLE ACCESSORIES: 117-volt AC power supply for base station use and self-contained “Power Pack” with rechargeable nickel cadmium battery for portable field use.

or write today for complete details!

COMPANY

WASECA, MINNESOTA 56093

Advanced circuitry features of the “100” include:

- *Narrow bandwidth receiver* for excellent selectivity!
- *High receiver sensitivity* for maximum range!
- *Unique speech compression circuit* which prevents overmodulation and helps deliver a clean, crisp signal without adjacent channel “splatter”! *Three types of usage* from one unit — Mobile, Base or Portable.

\$ **129**⁹⁵
NET
(Mobile
Unit)

LOOKIE!

DETECTING AND ELIMINATING

- ★ TV INTERFERENCE
- ★ POWER LINE INTERFERENCE
- ★ MOBILE NOISE

Edited by Tom Kneitel, K5GASGJ
Asst. Editor, Essex Magazine
Editorial Production: LHM Media
Business Manager, San Francisco, 94019

Printed by Essex Publications Corp., 14 Vandeventer Ave., Port Washington, N. Y. 11050. Copyright 1966. All rights reserved.
No portion of this book may be reproduced without the express written consent of the publisher. Additional copies are available for sale.
Simply send the purchase.

S9's new series of budget books offers you a complete guide to the elimination of TVI, power line noise and mobile noise!

The manual is FREE to new subscribers, and we will offer it to current subscribers at the special rate of 50¢ per copy. The regular non-subscriber price is \$1.

Yes, it's true—just about everything you will ever need to know about CB noise elimination, all compiled from S9's pages and research archives by S9's Editor, Tom Kneitel. Articles on de-TVing a CB rig, getting free TV filters, checking out CB rigs to find if they are generating TVI, locating the sources of power line interference and then eliminating the noise, and finally, details on quieting CB interference from auto engines, including those with the new alternator systems.

You can get your copy NOW *and at no cost* if you subscribe to S9—or throw a half dollar into an envelope with an address sticker from a recent S9 if you are a subscriber. Non-subscribers, chuck two 50¢ pieces into an envelope for the S9 Interference Handbook.

Interference Manual
Cowan Publishing Corp.
14 Vandeventer Avenue
Port Washington, N. Y. 11050

Sirs:

Please RUSH me a copy of your CB Interference Manual under the following plan (check one):

- I enclose \$5 for a 1 year new renewal subscription to S9 and I am to receive the book FREE.
- I enclose 50¢ and my subscription address stickers from a recent copy of S9.
- I enclose \$1.

Name:....., Call:.....

Address:.....

City:....., State:....., Zip:.....

New York State residents, please include 2% sales tax. Tax does not apply to subscriptions.

Only two transceivers can claim:

Silence is Golden

(in mobile installations)

That's because only two transceivers have the exclusive Squires-Sanders Noise Silencer. There's the famed "23'er", 23-channel unit (all crystals supplied). And now, an economically-priced mate—the "S5S" with 5 crystal-controlled channels. The Noise Silencer utilizes a pre-IF silencer that detects noise before the pulse is broadened by IF selectivity. By detecting before IF selectivity, the noise silencing pulse is as short as possible, so that a minimum of the signal is eliminated. There's no loss in signal level, no introduction of audio distortion—a common drawback of the ordinary noise limiting devices used in other transceivers. These units also employ a diode noise limiter to attenuate long duration noise. The result: crisp and clear mobile reception of even the weakest signals.

And there are more reasons to select the "23'er" or "S5S". Solid-state design (25 silicon transistors and 7 diodes) for reliable operation, negligible battery drain. An ultra-sensitive receiver (0.5 μ v or better) features sharp 8 kc selectivity accomplished through a 4-crystal bandpass filter. Exceptionally fine AGC keeps audio output virtually constant. Also features adjustable squelch, big 3x5 front-facing speaker; provisions for external speaker and instant conversion to

public address via an optional adaptor.

The transmitter utilizes a full legal (5-watt) transmitter input with a special high efficiency RF output amplifier clipped and filtered audio (speech booster) for top talk power (100% modulation).

An adjustable Pi output network assures optimum antenna match. Solid-state power supply for direct operation on 12 VDC (negative ground). Equipped with mobile mounting bracket, 12 VDC connecting cable and quality push-to-talk microphone. Both models may be used on CAP (26.620 mc); govt. (25.575 mc) and other frequencies, subject to FCC type approval. Two AC power supplies available—Master Model, with transistor voltage regulation and a built-in "S" meter, \$39.50; Standard model, \$19.50.

THE "23'er"—finest 23-channel mobile transceiver on market (all crystals furnished). \$235.00.

NEW "S5S" AM TRANSCEIVER—All the features of the "23'er" (Noise Silencer, ultra-sensitive receiver, etc.) except it is for 5-channel operation. Matched crystals for channel 9 (HELP) only \$185.00.

See the "23'er" and "S5S" at your CB dealer. For brochure write: Squires-Sanders, Inc., Martinsville Road, Millington, N. J. 07946.

Squires Sanders

When experience counts, it's \$9 every time!

February 1966 • 33

INCOMPARABLE PACE 5000

—for ultra-reliable CB communication

You get the unique, all-silicon transistor design, which generates very little heat, allows continuous operation in hot or cold weather, and cuts battery drain to a new low.

Exceptional performance. The Pace 5000 gives dependable communications to 20 miles. With its high receiver sensitivity and double noise limiting circuits, unit provides excellent reception even of weak signals.

Small size—only 6 $\frac{5}{8}$ " wide by 2" high by 8" deep... up to 50% smaller than other makes. In car use, you won't have to sacrifice leg room.

Versatile—one basic radiophone serves all your short-range communication needs. The 12-volt unit is convertible to 6-volt operation, or any other dc voltage, as standard. Also convertible to base station or portable use, at low cost.

The Pace 5000 is in-house tested... 24-hour life tested... checked out 100%. Compare it and you'll agree that it outperforms any CB set on the market. Send for Bulletin 5000. Price: \$250. Available through authorized Pace distributors.

NEW PACE II-"S" solid state 12-channel mobile CB 2-way radio

with "S" meter
at only \$179.00

Advanced circuit design, all silicon transistors, lifetime guaranteed glass-fiber circuit boards, and more exclusive features, combine to give you more value than any other 2-way radio on the market.

Full size "S" meter—1 $\frac{1}{2}$ " back-lighted edge-wise scale, factory installed and calibrated. Indicates relative strength of incoming signal, helps to maintain proper squelch setting.

3.5 watt output (at 100% modulation)—the most talk power you can get from a 5-watt transmitter.

Best mobile noise limiting with exclusive noise limiter extender, for standard or deep noise clipping.

Exclusive squelch sensitivity adjustment on rear panel (in addition to standard squelch control).

Ruggedly constructed for top performance in temperatures of -30°F to +185°F and in any mobile installation.

Size: 7" x 2 $\frac{3}{4}$ " x 8 $\frac{3}{4}$ ". **Weight:** 4.2 lbs. **Power source:** 12VDC, positive or negative, or AC Power Pack, accessory. Quick disconnect "Latch Rak" for ease of mounting.

Write for Bulletin Pace II-"S"

THE PROUDEST NAME IN ALL-TRANSISTOR

NEW PACE II 12-channel mobile CB transceiver

with superior talk power plus
silicon transistor reliability
at only \$169.00

Advanced circuit design, all silicon transistors, lifetime guaranteed glass-fiber circuit boards, and more exclusive features, combine to give you more value than any other 2-way radio on the market.

3.5 watt output (at 100% modulation) — the most talk power you can get from a 5-watt transmitter.

Best mobile noise limiting with exclusive noise limiter extender, for standard or deep noise clipping.

Exclusive squelch sensitivity adjustment on rear panel (in addition to standard squelch control).

Ruggedly constructed for top performance in temperatures of -30°F to $+185^{\circ}\text{F}$ and in any mobile installation.

Size: 7" x 2 3/8" x 8 3/4". Weight: 4.2 lbs. Power source: 12VDC, positive or negative, or AC Power Pack, accessory. Quick disconnect "Latch Rak" for ease of mounting.

Write for Bulletin Pace II, and the name of your nearest Pace dealer.

NEW

PACE I

**SOLID STATE
CB RADIO**

only **\$129⁰⁰**

**more talk power
per dollar**

3.5 watt output. This new solid state 6-channel mobile CB transceiver delivers the most talk power you can get from a 5-watt transmitter — 3.5 watts at 100% modulation.

Outstanding mobile performance — Unique double conversion receiver, with noise limiting, provides excellent reception of even weak, distant signals.

All silicon transistor design, plus lifetime guaranteed glass-fiber circuit boards, combine to offer unmatched reliability, minimum current drain, and smallest possible size.

Write for Bulletin Pace I, and the name of your nearest Pace dealer.

PACE

COMMUNICATIONS CORP.

24049 Frampton Ave., Harbor City, Calif. 90710
Telephone (213) 325-8444

CB TWO-WAY RADIO...

ANTENNAS

by LEN BUCKWALTER, KBA4480

MORE POWER TO YOU

If you draw two intersecting lines on a map of the USA you can find the exact center of the country. But you'd be in for a surprise if you travel to where those lines actually cross over. For near that point sits a light blue 1949 Studebaker riddled with more holes than a piece of Swiss cheese. Though it looks like the getaway car from a Brinks robbery, bullets didn't make those holes. They were drilled by eager antenna engineers seeking new and novel ways to improve the mobile whip. Just a few steps away from that car—world's most antenna-mounted auto—is the bustling plant of Hy-Gain in Lincoln, Nebraska.

Stand back far enough and you get the picture: aluminum tubes feed into one end of the factory—slick new antennas flow out the other. In between are the machine tools and industrial processes that turn out the stuff that CB dreams are made of.

But it's in the engineering section that Hy-Gain is trying to prove that we've not yet arrived at the ultimate CB antenna. The company's latest effort to push forward the state-of-the-art is their new Duo-Beam base-station antennas. You've probably seen the ad—"120 Watts Talk Power"—with an antenna that looks like it's ready to communicate with an orbiting space vehicle. With a stacked pair of 5-element beams it may do just that.

Anyone seeing a Duo-Beam could come away with a 2-word explanation for such a large antenna; simply "more gain." But talk to Charles Liu, who heads Hy-Gain's 35-man staff of engineers, and you'd discover some other ideas concealed in the Duo-Beam design. (Liu, incidentally, should know about long-range antennas. He helped design one that bounced signals off the moon while working at the antenna lab at the University of Illinois.)

The problem with a regular vertical beam antenna is the nasty effect caused by the supporting mast and feedline. Seems that signals spilling off the beam hit mast and feedline and make them part of the radiating system. The beam is unbalanced and the pattern gets sloppy; it's no longer a nice clean lobe of energy sent in one direction. In effect, mast and feedline become extra

elements that distort the pattern. In the engineer's jargon, the problem is *mast lighting* and *coax illumination*. Another way of saying that the signal sees and reacts to mast and feedline.

Not so in the Duo-Beam. As explained by Hy-Gain President Andy Andros, "As far as mast and feedline go, we've achieved phrase zero." Since there are now two balanced beams in use, mast and feedline become "invisible" to the signal. From an electrical standpoint the beams think they're in free space. The result is practically no distortion in the pattern.

Hy-Gain engineers have worked out exacting techniques to make these big babies function properly. They're mostly concerned with a matching network that converts a mass of elements into an electrically balanced beam that'll blast a signal more powerfully than any other CB antenna now available. Most critical is a phasing harness which is assembled by the CB'er. Its cabling must be connected together according to instructions or signals will fight each other. The manual provides clear drawings of how it's done and it's recommended that you follow them carefully. Average assembly time for the complete beam is about an hour and a half on the ground, with about an hour to get it up in the air. The last part is a 2-man job.

As in any directional antenna the more elements, the sharper the tuning. With the Duo-Beam there is a provision for adjusting the elements to favor the low or high end of the band. This seems to be there for someone who wants the absolute end in efficiency—since the antenna should operate at a comfortably low SWR regardless of which adjustment is selected.

Since the big Duo-Beam weighs in at 59 pounds it needs plenty of husky support (a typical installation is shown in Fig. 1). Note that if metal guy wires are used they're broken up every three feet with insulators. This prevents the wires from picking up signal and upsetting the beam pattern.

For maximum, full-circle coverage with any of these antennas, they should be used with a rotator. But watch out for the light-duty or TV-type rotator which might not have enough moxy

Continued on page 64

DEMCO ELECTRONICS

**SPECIALISTS IN—
CB TRANSCEIVERS
WALKIE-TALKIES
ANTENNAS AND
RELATED EQUIPMENT**

DEMCO TRAVELIER MOBILE/BASE

Deluxe model with 23 crystal-controlled transmit channels; variable 23-channel, four-crystal receive tuning. Powerful 18-tube performance. Full modulation and extra sensitivity for greater range and talk-power..... \$180.00
AC POWER SUPPLY for base station use..... \$ 19.95
AUXILIARY SPEAKER — plugs in, no wiring.... \$ 9.95

DEMCO RAVELLE MOBILE/BASE

Provides optimum performance for mobile or base operation on choice of any six CB channels. Crystal-controlled transmit and receive. Built-in AC and DC power supplies. Extra sensitive circuit design; 12-tube performance..... \$124.50
CONTROL HEAD extends tuning to 23 channels. Also has P.A. and remote monitoring features. Plugs into Ravelle transceiver \$29.50
BULL HORN SPEAKER—weather-proof with swivel mount, 7½ watts..... \$27.00

DEMCO SATELITE BASE

Complete base station with superlative characteristics. Has 23-channel crystal-controlled switching. Receiver has five fixed channels with 23-channel variable tuning; 20-tube performance. Separate speaker and POWER/SWR meter..... \$295.00

DEMCPHONE WALKIE TALKIES

Powerful 11-transistor units with squelch controls and battery indicators. Complete including cases, earplugs and batteries. Per pair \$79.50
INTERCOM ADAPTER operates on 115/120v AC..... \$12.50

ALSO—
Power Amplifiers
DC Power Supplies
Power Modulators
and All Types of
Antennas and Mounts.

SEND—
For Descriptive
Literature — Today!

Leo I. Meyerson
KLH 7297

THIS NEW DELUXE CB TRANSCEIVER PUTS YOU ON THE AIR IN SECONDS!

**COMPLETE
NO EXTRAS
TO BUY!**

PRICE INCLUDES:
Both AC/DC Supply &
Mounting Bracket.

\$79⁹⁵

Made in
U.S.A.

\$5.00 Monthly

NEW! WRL'S "RUSTLER" CB TRANSCEIVER

Here's a New *Deluxe* American Made CB Transceiver with features you would expect to find only in CB units costing much more. WRL's *Rustler* CB Transceiver is a complete package with 115 VAC and 12 volt DC power supply, cords, mtg. bracket and PTT mike. It also includes eight crystal-controlled channels and a 23 channel, tunable, super-het receiver. (CRYSTALS FOR CH. 9 SUPPLIED)

Other important features include a positive squelch control, illuminated "S" meter, spotting switch, ANL, 3.4 watts, and a quick-change crystal socket. Beautifully designed for home or auto use! Only WRL offers you the finest for less.

CB WALKIE-TALKIE Exclusives from WRL

3 TRANSISTOR

\$9⁹⁵
ea. in pairs

- Ready to operate.
- No license needed — No age limit.
- Operates on single battery.
- Handsome - Compact Weighs 10 oz.

On the move communications. Range 1/4 mile and more — ideal conditions.

9 TRANSISTOR

\$24⁹⁵
ea. in pairs

- Range - 1-3 miles.
- Crystal controlled.
- Noise limiter switch.
- Push-to-talk switch.
- Leather case, earphone.

Ideal For Business, Pleasure & Home Use.

ONE WATT

\$59⁹⁵
ea. in pairs

- Professional Model.
- Range - 1-5 miles.
- FCC License required.
- 13 Transistors.

WRL'S CB PRE-AMPLIFIER

\$11⁹⁵ each
Improves any CB receiver . . .

Guaranteed to improve CB reception. Uses two 6CW4 nuvistors providing up to 20DB gain on receiver signals.
READY-TO-INSTALL

WRL

WORLD RADIO LABORATORIES
3415 West Broadway
Council Bluffs, Ia. 51504

Please Rush Me

- WRL's Rustler CB Transceiver. 3 Transistor Walkie-Talkie, \$9.95 ea. in pairs. 9 Transistor Walkie-Talkie, \$24.95 ea. in pairs. 1 Watt Walkie-Talkie, \$59.95 ea. in pairs. WRL's CB Pre-amplifier, \$11.95. Compression Amplifier, \$14.95.

Name _____

Address _____

City _____ State _____ Zip _____

NEW COMPRESSION AMPLIFIER

Made in
U.S.A.

\$14⁹⁵

A True Compressor
Not a Clipper

- CB/HAM/COMMERCIAL USE
- Provides up to 15DB Compression.
- New Low Price
- Quantity Prices Available

CB CHIT-CHAT

**INDIVIDUALS AND CLUB MEMBERS!
SEND US ITEMS FOR THIS COLUMN!**

Address correspondence to:

**JOHN KREJC, KB18077
60 DIVISION AVENUE
GARFIELD, N. J.**

CB'ers wishing to help The Lowreys rebuild their QSL cards should send to Box 3878-P, St. Rt. B, Anchorage, Alaska. Their home recently was gutted by fire.

New appointments this month to the A.P.R.E. Program include: Mark F. Bernard, KMX4912, P.O. Box 681, Beaumont, Texas.

COMING EVENTS

State of Vermont Jamboree, The Otter Valley CB Radio Club, will sponsor the event, June 26th, State Fairgrounds, Rutland, Vermont. Contact: P.O. Box 669, Rutland, Vermont.

3rd Annual CB Jamboree, February 26th, sponsored by the Webster County Radio Rescue, Inc. to be held at National Guard Armory. Remember February 26th, Marion, Kentucky.

3rd Annual Jamboree of the Bell City CB Radio Club, October 1st and October 2nd, Lake Compounce, Bristol, Conn. Contact: Bell City CB Radio Club, P.O. Box 753, Bristol, Conn. 1st Prize, 16' Deluxe Camper. Rain or Shine.

4th Annual CB Jamboree sponsored by the Jacksonville Area Citizens Band Club, June 26th, Morgan County Fairgrounds, Jacksonville, Illinois. Contact: G. J. Jones, KHD8768, 929 Hardin Ave., Jacksonville, Ill.

CB Card Swappers get acquainted Coffee Break, every 2nd Friday each month, U.A.W.C.I.O. Hall, 2266 San Diego Ave., Old Town, California. The event is sponsored by the San Diego Coffee Breakers, San Diego, California.

The Delray Beach Radio Club, Inc., will sponsor Florida's Second Annual Sunshine CB Jamboree and Equipment Show, February 19th and 20th, Civic Center Auditorium in Delray Beach, Florida. Monitor channel 9. Contact: P.O. Box 873, Delray Beach, Florida.

1st Annual West Coast CB Jamboree, February 13th at the Scout House, Punta Gorda, Florida. Contact: W. Earle Davis, Charlotte County CB Radio Club, 520 E. Olympia Ave., Punta Gorda, Florida.

Fourth Annual Banquet of the Celestial Citizens Banders Club of Pekin, Illinois, Saturday, February 5, 1966 at 6:30 p.m. sharp. Elks Hall, Capitol and Sabella Streets, Pekin, Illinois.

CANADA

The Montreal Bilingual Radio Club reports a membership of over 35 which works with REACT and H.E.L.P. The club is just newly organized and the officers will be forthcoming. Membership fees are \$3.00 per year. News of the club comes from Neil Davy, XM524105. A summer jamboree is also planned.

SOUTHERN

The Greater Baton Rouge Citizens' Communication Association recently aided their community in cooperation with local Civil Defense authorities during "Operation Safeguard." This was the name given to the task of lifting a sunken chlorine barge which was sunk in the Mississippi River during hurricane Betsy.

The club had previously installed CB antennas in all the local T.V. and radio stations, Red Cross Headquarters, U.S. Weather Bureau, Civil Defense Head-

quarters, Fire Alarm Headquarters and public schools.

In a hurricane alert or other emergency all stations would be monitored, in this case schools and the weather bureau were not needed.

With a mobile rig stationed at the barge site, communications were sent to the local stations to give the public information during the "lift." The net was quite successful, and the stations and local authorities were pleased.

Newly formed CB Club—The Golden Try-Angle CB Club of St. Petersburg, Florida. Officers for 1965 are: President, Bud Sackett, KKP4668; Vice President, Steve Shawhan, KKP1401; Treasurer, Nick Miller, KDJ0332; Secretary, Julie Bowman, KMP1061. Look for much more from this newly organized club.

Also newly formed is the Faulkner County CB Radio Club, which meets the 3rd Thursday of each month at 7:30 p.m., American Legion Hall, Conway, Arkansas. President, Jack Harrell, KEB5496; Vice President, Gerald Lacky, KEB1333; Secretary, Alice Wagley, KKR0221; Treasurer, Vernajean Moose, KMR6064; Club Reporter, Jerry Ball, KMR6707.

WESTERN

At this writing, the Citizens Emergency Mobile Patrol, Inc. is currently attending classes in First Aid, as required refresher course for all members of this organization, in compliance with requirements set forth by law enforcement authorities, that all persons engaged in emergency communications service be certified by the Red Cross.

These classes commenced on Oct. 26th and will continue for the next 5 weeks consecutively, consist of each class of 2 to 3 hours duration. Mrs. Hazel Dunham of Encino, Cal., is a Registered Nurse and a Red Cross certified instructor.

On Nov. 2nd, 1965, Citizens Emergency Mobile Patrol, Inc., held its annual elections for 1966. The newly elected officers, members of the Board Directors are: Mr. Brian Kincade, 11A3134, President; (reelected for the 3rd year) Mr. Wally Harter, KFA1030, Vice President; Mr. Mark J. Planovsky, KKY0299, Secretary; Mr. Bill Gibb, KMX0006, Treasurer; Mr. Chuck Rutter, 11A3058, Operations Officer (reelected); Mr. George Gehr, KFA0288, Purchasing Agent. It is to be noted and added that the new Board of Directors and the membership retained Mr. Planovsky in his appointed office as Public Relations Officer, until the term of office expires end of June 1966. Therefore Mr. Planovsky will serve as Sec. and Public Rel. Officer until that time.

Also at this writing, C.E.M.P. has many functions on schedule, to name a few, currently the membership will assist in traffic control for the "Home Coming" event in the nearby city of Santa Monica, this is on Nov. 6th, Sat. a.m. Other scheduled activities are participation in the annual Hollywood Santa Claus Lane Parade of Stars on Nov. 24th; also on Sunday, Dec. 5th, C.E.M.P. will take part in the Bethlehem Star Parade in Van Nuys, Cal., additional activity will be on Sat., Dec. 11th support the Simi Valley Moose Lodge 1902 in their "Happy Holidays" Parade.

And to close out the year 1965 and begin the new year 1966 the annual participation in float escort and traffic control, assisting the Pasadena Civil Defense Office for Area "6" in the Rose Parade and Rose Bowl Game on Jan. 1st, 1966.

The Missile Valley CB Club of Alamogordo, New Mexico, held its annual election party at the Brazilian Room of the Holiday Inn in Alamogordo on Saturday, October 23, 34 members and guests attended. New officers for the coming year are Bob Abbott, reelected president, C. L. Streadwick, reelected vice president, Vivian Edminster, secretary-treasurer, Walt Edminster, director. Holdover directors are Fred Gage and Tex Clark.

From Master Mobile... SUPER PERFORMING ANTENNAS

VERTICALLY POLARIZED

NEW DDDR*

LOW PROFILE MOBILE ANTENNA

MODEL CB-42
CB 11 Meter 27 MC

The DDDR Antenna has been designed to incorporate the electromagnetic efficiency of naturally resonant quarterwave whip antennas with a low profile which can be easily installed on vehicle roof tops and precisely tuned over a wide range of frequencies. Because of its unique design features, the DDDR Antenna will normally outperform quarter-wave mobile installations, both in transmit & receive modes. Other frequencies available—
from 27 to 180 MC. CB Net \$29.95.

*Lic. by Northrop Corp

VERTICAL 3-ELEMENT BEAM

MODEL CB-51

Maximum in range, efficiency and performance. A vertical three element beam giving an 8 DB forward gain with an expanded beam width in the forward direction, and at the same time by use of a reflector screen (Triple reflectors provide higher front to back ratio than normally provided on a 3 element beam) the front to back is greatly improved. Actually the increase of front to back will give the effect of a greater forward gain. Longest element—18'2", boom length, 9'3", turning radius—10'4". CB Net \$39.95.

NEW TOROID TENNA

The Toroid Tenna is a super-efficient, compact mobile whip that measures just 42" in length. Toroid Tenna's quality construction incorporates toroid transformer in base to boost transmit range; all brass and stainless steel; screw-driver adjustment for perfect VSWR (no cutting or trimming needed); weather/water-proof, chrome-plated base. Transformer and capacitor are completely shielded for noise-free operation. 27 Megacycle TOROID TENNA; \$21.95 Net.

Dealers Send for Complete Information
and "ANTENNA BUYER'S GUIDE"

Master Mobile Mounts

4125 W. JEFFERSON BOULEVARD
LOS ANGELES, CALIFORNIA 90016

C. L. Streadwick was presented with the CB'er of the Year Award, the first Missile Valley CB Club member to receive this acclaim. Monitoring for this award had been done without the knowledge of the general membership and only Fred Gage, the chairman, knew who the other committee members were. Fred Gage made the presentation but did not disclose the identity of other members of his committee, which is to always remain a secret. The club had voted to make this an annual award. Dancing followed the banquet and a good time was had by all.

Members of the Clovis 5 Watters, Clovis, New Mexico, again assisted the city police by helping patrol the streets on Halloween night. Last year's efforts by the club had resulted in the lowest record of vandalism in the history of the community and the club was asked to help again this year.

On Sunday, November 7, the Atomic City CB Club of Los Alamos, New Mexico was called to help in the search for a lost child in the Ghost Ranch area near Abiquiu, New Mexico. Units of the Santa Fe CB Radio Club were also alerted to stand by in case additional help was needed. However, the child was found while CB units were enroute to the area and the search was called off.

The Ark-La-Tex Two Way Radio Club of Texarkana, U.S.A. has been officially designated as an emergency team for Bowie County (Texas) Civil Defense. This association, as well as their REACT affiliation, has increased their communities interest in the club. Channel 9 has been adopted as the monitoring channel (S9 decals are available from club officers) Club members are available on either frequency.

CENTRAL

A banquet was held recently by the Citizens Band Radio Club of northern Kentucky at the Southern Trails Restaurant in Florence to honor its past officers. New slate of officers include: President, Dr. George Riley, KH16939; Vice President, Collin Simpson, KHH-2673; Secretary, Harold Kelly, KLN3069; Corr. Secretary, Glen Petty, KLM9337. The club was founded and chartered in 1960. The club call letters are KNN0364 and they use channel 18 for their road patrol on all major holidays. This patrol is sanctioned by the Kenton County, City Police and State Police.

The Laughery Valley Radio Patrol of Osgood, Indiana was formed September, 1965, solely for service to the CD. The charter is in process as is the license application. At present, there are 60 members from 5 counties meeting monthly at the Fire House in Osgood, Indiana. Officers include: Captain, Eugene Kirkpatrick, KLK-7060; 1st Lieutenant, Bill Miller, KLK7648; Lieutenant Treasurer, Dale Wendelman, KLK5170; Lieutenant Secretary, Lavon Winters, KNJ4586. A distinguished member of this club is Circuit Judge William J. Schroder of Ripley County, Indiana who is handling the club charter.

The Brent Spence CB Club of Kentucky, Inc., was formed July, 1965, and chartered in October, 1965, with 42 members. Application has been submitted for a club license. Road patrol has been formed for major holidays for 1-75 Expressway to assist travelers. The first annual picnic was staged by the club and it was a great success. It is hoped that this will be an annual affair. We feel that this club has done very well to be formed so recently.

On November 3, 1965, at approximately 11:00 p.m., several of the members of the Brent Spence CB Club were copying the mail and were informed of a fire in Park Hills, Kentucky, that had burned a family's home down, leaving them homeless, penniless, without clothes or furniture. Within fifteen minutes, contacts had been made among various members of the club and a drive was started to collect clothes, food, furniture, and money for this needy family. Radio Station WKRC in Cincinnati, Ohio, was also contacted and the club is working in conjunction with them on this drive.

Officers of the club are: President, Clifford Niemeyer, KNM3189; Vice President, Robert Teaney, KNN0814; Secretary, Ray King; Corr. Secretary, Roberta Wear, KLM1080; Treasurer, Fred Nehring, KLN9750; Sgt. at Arms, Jack Warner, KLN7284.

The Northern Hills Citizens Radio Club was formed in 1962. The present officers are: President, Andy Fladung, 19Q3197; Vice President, Cliff Lotz, KHJ-5498; Secretary, Fritz Breiner, 19Q8696; Treasurer, William Goldstein, KHG0424; Trustees, Jim Muhlenpoh, KHJ7148, Bob Lotz, KNM2834, Jack Reichwein, KHJ4426, Jack Silvernell, KHJ7063, Ernie Westhoff, KHH2525.

The club's call letters are KNM0552 with 33 assigned units.

The club is dedicated to community service where instant communications are needed. The club assisted over 600 motorists, traveled over 6,000 miles, put in over 2,000 man hours, and used over 400 gallons of gas to patrol 1-75 from the Ohio River north to the county line.

This club also had complete control over some of the largest parades in this area. Some of these were: The Shrine Parade which lasted 4 1/2 hours, the 3-State Eagle Parade, the Fire Prevention Week Parade, the Veteran's Day Parade, in Cincinnati, Ohio, and the GCL Road Rally which was sponsored by the Ford Motor Company and covered 31 1/2 miles. This was for the driving skill of local high school students.

The money to operate comes from the club dues and a dance held on Valentine's Day, plus donations of equipment from club members and friends.

This club is also a member of REACT. President, John Shank, KHA9679 of the Circus City

CB Club announces that over 5500 CB'ers attended their 1965 round-up.

Newly formed CB Club, Blockford County Channel Hoppers of Hartford City, Ind., recently held a very successful Jamboree, Over 1500 CB'ers representing 6 states attended.

Jack Dold, KHA9478, President of the Maumee Valley CB Radio Club tells S9 that over 5,000 CB'ers attended their Jamboree of last Fall. 19 States are represented and over 1,200 door prizes were awarded. Jack and the club thanks all.

The Macomb CB'ers Club, Inc. will donate \$100 worth of toys to the Macomb County Association for Retarded Children. The toys will be sent through a Detroit toy firm which is familiar with such a program as this.

This donation, the club was assured, will see that each child throughout the country will receive a toy for Christmas.

Vince Cuker, KHJ3045, President of the Macomb CB'ers Club, Inc. of Mt. Clemens, Michigan, is to give a talk on the Citizens Radio Service before the Macomb County Prosecuting Attorneys Ass'n. The talk for the association, of which Mr. Cuker is a member, will be the second Tuesday in the month of February, 1966.

The talk will cover a brief history of the CRS, then go into a program covering the unlimited advantages of having the law enforcement agencies throughout the county monitor the "state-wide" CRS emergency monitoring channel 17.

The talk will have a great determining factor as to the future possibility of having the law enforcement agencies in the county monitor this channel. The Michigan State Police, a great number of county sheriffs departments, and city police across the state now monitor channel 17.

Due to recent services performed by the Macomb CB'ers Club for the New Baltimore, and Mt. Clemens, Mich. city police departments, and receiving letters of commendation from both, the Prosecuting Attorney has asked that this program be presented to the association, and it will aid the association in their growing interest to install the monitoring system.

Officers of the Knob Twisters CB Club of Central Missouri are: President, Don Litz, KNM0903; Vice President, Martin Strones, KNH8359; Secretary, Marie

4" x 12"

6" x 12"

IN STATES THAT USE OFFICIAL FRONT LICENSE PLATES WE FURNISH NOVELTY PLATE SIZE 4"x12" COMPLETE WITH METAL FASTENER.

\$3.00 OR \$5.00 EACH

FOR TWO PLATES OF SAME LETTERING

PRIME STEEL PLATE
BAKED ON ENAMEL COLORS

NO C.O.D. • SEND CASH • WE PAY POSTAGE

Mail Money and Order to:
SPECIALTY MERCHANDISERS
P. O. Box 448

On 6" x 12" plate we can emboss one line above and one below call letters. 15 letters per line maximum. Add \$5 to price.

Burlingame, California 94010

Payment Enclosed \$.....

Please Ship.....plates. Size..... Call Letters.....

White Background Only! Select Color of Letters - Blue Red Black

Extra Lines: Top..... Bottom.....

Ship to:

Address:

City: State: Zip:

Allow 4 Weeks Delivery • California Residents add 4% Sales Tax.

GET ACTION

WITH PRECISION
MADE, POPULAR PRICED CB
UNITS! **CITI-FONE**

FULL 23 CHANNEL SS

Triple Tuned RF

AC/DC

Delta Tuning

Channel Selector

"Dual" Function Panel Meter

Noise Immune Squelch

Double Tuned IF's

Illuminated Meter and Channel Selector

Compact 8" x 11" x 4 1/4"

\$169⁵⁰

Ready to Operate

8 CHANNEL OPERATION

Electronic Switching

AC/DC

Meter

2-Stage Preamp

Transistorized "Noise Immune" Squelch

Delayed AVC

Illuminated "S" Meter

Complete with Crystals for 1 Channel

\$99⁹⁵

Ready to Operate

WRITE,
WIRE or
PHONE TODAY FOR
COMPLETE INFORMATION

MULTI-ELMAC COMPANY

21470 COOLIDGE HIGHWAY OAK PARK 37, MICH.

Citi-Fone SS

Citi-Fone 99

Name

Address

City Zone State

Mendenhall, KNH2602; Treasurer, Judy Harvey, KNH-1830. Looking to hear more from the group in the future.

PACIFIC

Halloween week-end proved to be a busy one for many members of the Oregon Trail CB Club, The Dalles, Oregon. They participated in the patrol conducted by the Sheriff's office and the Police Department.

The women manned the base radios and the radio in the C.D. building, which was placed there by Harry's Radio and TV Service for this patrol. The men patrolled in their cars and each man was accompanied by a Police Reserve officer. The patrol was conducted both Saturday and Sunday nights.

This patrol has been conducted for several years, but this was the first year the club has been organized enough to assist with a project of this size.

NEW MEXICO CB'ERS SUPPORT PLAN BULLDOZER

by

Lynn M. Miller, KLE2442

Several years ago the Associated General Contractors of America, Inc., developed a plan for disaster relief in the event of natural disaster or the ravages of war upon the United States. Because of the difference in the types of disasters that might occur in various parts of the country, it was left up to member chapters of the organization to form individual plans for their particular states using the national plan as a guideline.

When the plan, called Pan Bulldozer, was drawn up for New Mexico last year, it was recognized that one of the prime requirements for the successful operation of the plan was an efficient communications system. Upon investigation of radio facilities available in New Mexico, it was discovered that the State Police Radio, and State Game and Fish Department Radio systems all had the single assignment of radiological fallout monitoring in case of nuclear attack, with all other emergency communications assigned to the RACES or "ham" network.

Because of the obvious implications of the work-load that would be the responsibility of the RACES network, the Associated Contractors of New Mexico, the state AGC chapter that organized Plan Bulldozer in New Mexico, turned to the CB'ers who had no other Civil Defense or emergency assignment. Since, because of its size, (New Mexico is the fifth largest state) the state has been divided into five disaster relief areas for Plan Bulldozer, only short distance communications are generally required . . . a requirement well suited to CB operations.

New Mexico CB'ers have responded as CB'ers all over the country respond when asked to help. Presently signed up to assist in the program in the event disaster strikes and Plan Bulldozer is activated are members of the Albuquerque Citizens Radio Association, Albuquerque; Missile Valley CB Club, Alamogordo; Eddy County Mountain-Desert Res Q Squad, Carlsbad; Clovis 5 Watters, Inc.; Clovis; Las Cruces Citizens Band Radio Club, Las Cruces; Atomic City CB Radio Club, Los Alamos; Roswell CB Patrol, Roswell; Santa Fe CB Radio Club, Santa Fe; and individual CB'ers in Deming, Farmington, Truth or Consequences, Radium Springs, Grants, and Tucumcari. Additional clubs and individuals are expected to join the program in other communities as soon as they can be contacted.

The New Mexico program to include CB'ers in Plan Bulldozer operations has aroused considerable interest in the Associated General Contractors of America headquarters in Washington, D.C., and a bulletin outlining the New Mexico program is being prepared for dissemination to the 130 chapters of the organization throughout the United States.

NORTHERN

The Berkshire 5-Watters Civil Defense members assisted the Pittsfield, Mass. Police in their Halloween patrol. The biggest offense of vandalism was the smashing and destruction of school property. The patrolling Civil Defense units were a definite deterrent to more extensive damage.

The Northern Berkshire Emergency Communications Club were out in force to assist the Adams, Massachusetts Police Department during the Halloween week-end. According to police, it was the quietest in about

20 years. The only incident worth mentioning was the discovery of an ancient kitchen stove placed in the middle of the road, intended as a road block. Police were notified soon enough to prevent any serious accident.

The First Annual Mt. Greylock Nature Ramble was termed an immense success. The Ramble was held under the auspices of the sub-committee, Operation Wonderful Town. More than 600 certificates were mailed out to hikers that participated in the hike up to the top of Mt. Greylock. The Cloud Nine Certificates are documents with a golden-colored border and bear a picture of Mt. Greylock. There were more than 2500 people that visited the famous spot and lodge on this day, October 12th, 1965.

The Northern Berkshire Emergency Communications Club supplied radio communications along the hiking route, at the base of the mountain and at the top. There was only one mishap and that was a slight accident between two cars on the road, no injuries. The hikers did very well in the foot department because most hikers were properly clothed and booted.

This will be an annual affair in the community.

There was very little vandalism to spoil the Halloween fun for the "little" trick or treaters. Police, who were assisted by auxiliary police patrols, Civil Defense, "Mt. Greylock Mobil-Ear Radio" units and area firefighters, reported the usual pranks. Several clotheslines were cut, garbage cans overturned, and souped up windows were seen all over town. The Mt. Greylock Mobil-Ears CB Radio Club did their usual efficient patrol job, donating a total of about 150 man-hours over this particular week-end. (Mt. Greylock Mobil-Ears, North Adams, Mass.)

From: S9 APRE, William Davidson, KLP8083, Glens Falls, N. Y. During the three-hour power blackout of November 9, 1965. Do to Electric Power Failure that blocked out most of the "State of New York" and parts of the Northeast.

CB radio units were provided by local CB'ers to City officials. The CB Radio force was mobilized into action. Supplying 2-way radio equipped cars. With the clearing of the Highway Emergency Locating Plan: Channel 9, for all Emergency Calls, at the time of the Electric Power Failure.

Pictured above is the Operation Standby Emergency Communications Truck of the Winchester-Frederick County CB Radio Club.

The Berkshire 5 Watters CB Radio Club had their Annual Dinner-Dance at the Holly-K Restaurant in November. It was a genuine success! Many prizes were given away to some of the 100 guests. The main door prize was won by Edward Delphia of Springfield, Mass. and the "farthest distance" prize went to Kenneth Ainsworth of Poultney, Vermont. Some of the prizes were turkeys, cases of wine, and CB accessories. A wonderful time was had by all. Mr. and Mrs. "Doc" Gray were chairmen of the event.

APRE for the York, Pa., area, Donald R. Shue, KKG-4329, serves as Deputy Constable for election purposes in his voting district, has his HA 150 1 watter with him while on duty during Primary and General Elections. Although he is required to remain at the polls most of the time, he does find time to go to his base 10-20, which is just a half block away, to grab a quick

INSTANT EMERGENCY COMMUNICATIONS

WITH PEARCE-SIMPSON'S
SENTRY **\$99⁹⁰**

6 Channel Transistorized CB Two-Way Radio

Ultra-compact and featuring an all transistor power supply and receiver, the Sentry is ideal for mobile operation. It takes no more current to operate than a dashboard clock and transmits a powerful signal even when car battery is so low it will not turn over the engine.

ALL SOLID STATE CB'S

The **DIRECTOR**
23 Channel CB
\$299.90

The **ESCORT II**
11 Channel CB
\$239.90

The Sentry, designed for the Highway Emergency Locating Plan (H.E.L.P.) puts the stranded motorist in touch with thousands of H.E.L.P. monitors along the nation's highways

Pearce-Simpson, Inc.
P. O. Box 800—
Biscayne Annex,
Miami, Florida 33152

Please send full information and model specifications.

Name
Address
City State
266

PEARCE-SIMPSON, INC.
MIAMI, FLORIDA

CLUBS-TEAMS-SCHOOLS

SAVE MONEY

BUY FROM MANUFACTURER

Emblems • T-Shirts • Sweatshirts • Lettering
Banners • Jackets • Award Ribbons • Pennants

FREE PRICE QUOTATIONS.. SEND SAMPLE OR SKETCH.

State Name Of Club - Team - School

Send 35 c For Catalog and Assorted Emblems.

American Knitwear and Emblem

PLAISTOW 14, N.H.

NEW YL PIN & TIE CLIP

Only \$1.50 each

*the
Perfect Gift*

APOLLO ENGRAVING CO.

P.O. BOX 81, BROOKLYN, N. Y. 11204

NOTICE !!

PROFIT FROM YOUR POCKETS! Send us any 1955 U.S. 50¢ piece and we'll send you \$3. Any penny 1933 or earlier, also 1943 "lead" pennies, paying 3¢ each (paying 5¢ each with a "D" or "S" under the date). Any penny with "S" 1949 or earlier (except '44, '45, '46) paying 5¢ each. Any 1954 penny without "D" paying 5¢ each. All "Mercury" dimes before 1940 paying 15¢ each. No bent, drilled, discolored, or mutilated coins accepted. We will refund postage. Maximum purchase \$25, mixed dates and denominations OK. Offer expires Feb. 28, 1966. Mail only.

HARAL ASSOCIATES,

Dept. C, 1133 Broadway, New York, N.Y. 10010

CALL-SIGN STAMP

\$1.50
PPD.

POCKET RUBBER STAMP. Stamp and inking device fit together, form compact pocket unit. Continuous self-inking. 3 lines. Print plainly. Maximum width is shown. Satisfaction Guaranteed.

SAMPLE IMPRINT
OF STAMP SHOWN
Actual Size

Rodger Nordlund - 18Q5121
7635 West Irving Park Road
Chicago, Illinois 60634

ORDER
FROM...

♥ We Would LOVE To Show
You Our QSL Card Samples

WE HAVE THE FINEST
QUALITY, FULL-COLOR
QSL CARDS. OUR
ART AND PRINTING
IS OF THE HIGHEST
ORDER! ALL CARDS
PRINTED ON GLOSSY STOCK.

FRANK B. MATHEWS
Advertising Art
1616 RURAL STREET
ROCKFORD, ILLINOIS

SEND NOW FOR FREE SAMPLES

bite or two. The portable remains at the polls and he gets his base unit on the air as soon as he is in the door. Should a situation then arise that would need his attention, his poll officials would be in touch with him. Since the voting in this district takes place at a Parochial school there is no telephone available to election officials after school hours. The unit is then pressed into service in the event of an emergency with Chester Burgess, KKG5646, standing by on channel 7. To the best of this APRE's knowledge, the First Ward, First Precinct of the City of York, Pa., is the only radio controlled voting district in York city or county! Incidentally, one of the poll workers complained of how "noisy" the unit was and criticized CB. However, when it came time to eat in the evening, a call to KKG-5646 to "land-mine" an eating establishment to order food, her attitude changed and was approvingly interested!

Nomination of officers for 1966 were held at the November meeting of York CB Assistance Club. Election will be held in December prior to the Family Christmas party. Results will be listed in next month's issue.

The Black Diamond Citizen's Band Club, Inc. (Wilkes-Barre, Penna.) recently held elections with the following officers being installed: President, Chester Williams, KJ10111; Vice President, Herbert Reese, KIC2939; Secretary, Philip Tannenbaum, KLP9838; Treasurer, Joseph Januszewski, KID7353; Tyler, Henry Ahren, KCD0421; and Trustees, Michael Juditz, KLP8008; Carl Mollet, KLP2186; and George Offhack, KIC4687. The club held its 3rd annual dinner-dance on November 13, 1965 in honor of the retiring officers. A Christmas party was held on December 19, 1966 for the members' children.

The Citizen's Radio Association of Rockland, Inc., recently elected new officers for the 1965-66 year. Those chosen were: Robert Knight, KMD4178, President; Fred Schley, KB11888, Vice President; Walter Johnson, KKD4838, Secretary; Elliott Sisco, KBG8458, Treasurer and Roy Winne, KMD1946 and Joseph King, KKD2548, Directors.

The club has been in existence for six years and

When experience counts, it's S9 every time!

meets the second Thursday of each month at the Pearl River, New York American Legion Hall on Railroad Avenue, at 8 p.m. Guests are always welcome.

Recently the club put on the road its Emergency Communications Vehicle, a converted Divco milk truck, which is equipped with 6 and 12 volt power supplies, as well as capabilities for 110 volt operation.

The club works closely with Rockland County Civil Defense and with local police departments, aiding in C.D. drills, search and rescue and Halloween patrols, among other activities.

They publish a monthly newsletter which is available to other clubs on an exchange basis from the club's permanent mailing address, P.O. Box 295, Nanuet, New York.

A weekly coffee break is also held every Sunday from 12 noon to 2 p.m. at The Hearth Restaurant, Route 59, Monsey, N. Y. The coffee is free and guests are always welcome.

Having recently held a successful Christmas Party, the club is now actively working on their 6th annual Jamboree to be held this spring. It promises to be the biggest and best held to date.

Further information on the club, its activities and the Jamboree from the club's mailing address.

Bouquets of praise should go to all the REACT, Civil Defense, Emergency and Rescue Teams in Western Massachusetts. The Big Blackout of November was well taken care of by all the CB radio operators in their respective areas. Most of the area clubs and Civil Defense units had mutual aid plans in motion and remained in an "alert" position.

Fortunately, the blackout did not last too long and city and town authorities had no need for further aid from CB'ers. The main part played by most units was their stand-by readiness. Congratulations should go to all simply because they WERE THERE if needed, even though most of the population didn't know it! With phone lines jammed by frantic calls, the short range CB sets were priceless!

The GEM of the Valley CB Radio Club, Box 344, Chester, Mass., is a fairly active organization. This club is very cooperative with the community in Civil Defense, Fire, and in any emergencies when called upon. Presently, the officers consist of: President, Ray Clark, KBC1833; Vice President, Douglas Seales, KBD1467; Secretary, Mrs. Myrtle Clark, KBC8096; Treasurer, Mrs. Pat Willander, KBC6124. The 5th Executive board member is Eugene A. Trudeau, KBC2486.

A new list of officers will be forthcoming very soon. Nominating committee for 1966 officers consisted of Mike Zmuda, KBC2206, and Dick Willander, KBC6124.

At the November meeting, 5 year-old Debbie Willander pulled out the winning raffle ticket and, you guessed it, an invited guest, this S9 APRE won. The prize was a beautiful G.E. Clock-Radio that would do justice to any mantle.

Citizen's Emergency Radio Patrol, C.E.R.P. celebrated its third anniversary in 1965 on Halloween Patrol on Oct. 30th and 31st for the Niagara County Sheriff's Department. Five mobile units which were on duty in strategic spots throughout the county, worked a total of 60 man hours and drove 1217 miles while handling numerous calls regarding Halloween pranks, thus freeing the regular patrol cars for the more serious work of law enforcement.

C.E.R.P. has nightly monitors on Channel 9 from 5 p.m. to 1 a.m. who have logged over 1100 man hours

TUNAVERTER

HF - AM - SSB - CW - FM - VHF

Amateur
160M
to
6 meters

Marine
Police
short-
Wave

Transistor single band tunable converters for auto and home radios. Smooth 6-1 planetary tuning! Superior sensitivity, selectivity, S/N ratio, and image rejection! Mute terminals! 9 volt battery powered! SATISFACTION GUARANTEED & Postpaid!

Models for AM & FM With tunable BFO for SSB & CW—\$24.95. 160m \$19.95! — Marine 2-3mc. 1.8-2.0 mc. 40m 6.9-7.33 mc. 80m 3.4-4.1mc. 20m 14-14.35mc 75m 3.8-4.0 mc. 15m 21-22mcs. 75m 3.8-4. SW 14-18mc.

VHF MODELS for AM-FM: 1 UV and better sensitivity! only \$34.50
CB & 10 meter 27-29.7mc. Police 30-37mc All outputs
6 meters — 49.5-50.5mc. Police 37-50mc in BC Band

Herbert Salch & Co. Woodsboro, Tex.

"OFFICIAL" card for your mobile unit's window—very impressive and printed on heavy quality card stock. White stencil letters on black background. With each order a FREE realistic "U.N.C.L.E." ID card in 2 colors — and an extra surprise bonus sticker! The whole bit for 50c, three sets for \$1.

HARAL ASSOCIATES,
Dept. CB, 1133 Broadway, New York, N.Y. 10010

STOP TV I COMPLAINTS

Justify your existence join our Club or any Club and start your own local Emergency Net—FREE information and Bulletins sent to all our REC Club members. Mail \$3.00 for your Membership and you will receive this Exterior Styrene Plate FREE Postpaid in the U. S. or Canada. (\$1.50 for each Extra Plate.)

MAIL BOX • DOOR • CAR • SHACK • ETC.

Enclose \$3.00 for your Membership Bulletins and Styrene Plate Post Paid

CHECK MONEY ORDER BILLS (fold in paper)

REC Club
7918 Sunset Blvd. • Los Angeles, California 90046

Name _____ Call _____

Address _____

City _____ State _____

More people read more things in S9!

February 1966 • 45

while assisting tourists and motorists in distress. In May of 1965 a daytime monitor six days a week was initiated on Channel 9 from 8 a.m. to 5 p.m. when the night monitor takes over, thus providing a total of 17 hours daily on stand-by for emergencies.

Three C.E.R.P. Mobiles have been equipped with Emergency Oxygen Equipment during the past summer, with a fourth unit available free of charge to any needy party. Standard required equipment in all mobiles also includes: Jumper Cables, Blankets, Spare Gasoline, Tow Rope or Chain, Flares, Emergency Flashers, Portable Spot Light, First Aid Kit, Fire Extinguisher and Flashlight. One mobile unit now has an emergency generator and floodlight for search and rescue work.

Sheriff James K. Murphy and his staff from the Niagara County Sheriff's Dept. have been instrumental in the past 18 months in molding C.E.R.P. into an efficient working team. The departments suggestions as to operating procedures, equipment and future training have helped to build enthusiasm among patrol members and has given them a sense of accomplishment and a feeling of true community service. The Niagara County area has been fortunate in that we have had no major disasters or devastating storms. Should the need arise—C.E.R.P. will be trained and prepared to volunteer its services and wherever needed.

Officers of the Civil Defense Citizens Banders Club of Cuba, New York for 1966 are: President, John Lockwood, K1E0307; Vice President, Frank Greene, K1D-8432; Secretary, Peggy Lockwood, K1P4577; Treasurer, Rex Voorhies, K1P1893. Meetings are held the first Saturday of every month.

"HURRICANE BETSY"

On September 10, 1965 at approximately midnight the most vicious and devastating hurricane to ever reach the Louisiana coast slammed into the New Orleans area with winds over 150 MPH and water that covered entire subdivisions of homes. This hurricane was so powerful that it disintegrated solid brick buildings. A nuclear scientist stated to the press "Betsy contained more force than the Atom bomb that was dropped on Hiroshima."

In the greater New Orleans area there are as previously announced in S9, 2 CB clubs who's members all belong to either Red Cross, Civil Defense or the auxiliary police. These CB'ers placed themselves and their equipment at the disposal of State, Parish (County) and City officials. There is also a new group called the Crescent City CB Club. The many members of this club also offered their services.

To clarify the phrase "greater New Orleans area"; this covers four Parishes (Counties): New Orleans, Jefferson, St. Bernard, and Plaquemines. The population total is well over 1 million people.

To continue, Hurricane Betsy first battered the Bahama islands and then slammed into the southern Florida coast. When Betsy crossed Florida and entered the Gulf of Mexico all agencies in the Gulf South started taking precautions. The CB'ers with Civil Defense (Citizens Radio Emergency Service) and the members of the Jefferson Parish Sheriffs Auxiliary were put on alert. The Crescent City CB Club started checking with its members to see who would be available. When Betsy turned north and headed toward the Louisiana Gulf Coast all agencies went into action. Plaquemines and St. Bernard Parishes are due south of the city and reach to the Gulf of Mexico. Most of this area is low marsh and would be the first to feel Betsy's 175 MPH winds and also the first to receive the rising waters. New Orleans and Jefferson Parish started opening shelters for the evacuees from the low-lying areas. All Civil Defense and Red Cross agencies were in operation as well as the Jefferson Parish Sheriffs Auxiliary.

The Plaquemines, St. Bernard and Jefferson Parishes have utilized CB radio in their disaster programs for some time. These three Parishes have CB groups and base stations in their Civil Defense centers and Red Cross offices and have also added to their Sheriff's Departments with Auxiliary Deputies using Citizens Radio. However the City of New Orleans and its Civil Defense agency had shunned the use of CB. The Crescent City CB club, working with the New Orleans Police, had started to show New Orleans the wonders of the Citizens Band and the CB'ers. Early in the storm the winds of Betsy tore the antennas from the towers of the New Orleans

You can Hear
and See the
Difference

**SONAR
FS-23
CITIZENS
BAND RADIO**

**23 FREQUENCY
SYNTHESIZED CRYSTAL
CONTROLLED CHANNELS**

In every field one manufacturer stands out above all others . . . in performance, dependability, engineering know-how, basic components . . . to present the finest product available . . . the Sonar FS-23.

Continuous one control channel switching • Low noise dual purpose transistor supply • Low noise Nuvistor receiver R.F. stage • Provisions of accessory VOX control and 2-tone squelch • High stability and frequency accuracy • crystal controlled receiver fine tuning • With mike, power supply cables and mobile mounting brackets. \$29995

SONAR RADIO CORP. / Name _____

73 Wortman Avenue, Brooklyn 7, N.Y. / Address _____

Please send me information and data on the Model FS-23. / City _____ State _____ Dept. 449

Civil Defense Center and the well planned, elaborate and vital communications center that the Mayor was relying upon became unusable.

This is when the Crescent City CB club who had gathered its equipment and volunteers, offered their services to the City. The City accepted their offer and the club set up their man station at the New Orleans Red Cross office. They equipped a bus with CB to coordinate picking up the evacuees in the low areas of the City.

Hurricane Betsy passed in the night dealing a blow to the entire area that will take years to repair. Before dawn came and before the tremendous winds had diminished the destruction was visible like a nightmare. The devastation is almost undescrivable. All electric power was out and everything above ground showed signs of Betsy's fury. Whole buildings were disintegrated, trees, roofs and utility poles were scattered like someone had dropped a box of toothpicks on the floor. The entire area was stunned at the sight of the devastation, but the sight of high water covering entire subdivisions shocked the people into quick operation. The Mayor of New Orleans asked the Crescent City CB Club to set up operations in his office and to dispatch mobile units through the city of downed wires, trees, poles and debris to locations such as shelters, Red Cross centers, SPCA offices, Salvation Army headquarters and to locations where boats were being gathered to start immediate rescue operations. All this was in addition to the Civil Defense, Red Cross and Sheriffs Auxiliary. All major agencies had contact with each other through the media of Citizens Radio.

As rescue operations progressed, acts of heroism quickly became routine to most everyone. The disaster agencies were not taking time out to rest, eat or make repairs to equipment because everyone was busy routing evacuees rescued from roof tops and attics to shelters, routing SPCA units, National Guard Units, boats, generators, bodies, checking water levels and levies, checking reports of looting, overcharging and profiteering, escorting convoys of men and equipment, transporting

supplies to different areas. We could go on for pages and never touch all the ways these men and women labored. As word of the devastation spread, CB'ers from Texas and Mississippi began to move in with more equipment and volunteers. They were welcome sights because many hours had passed since Betsy departed. Men and equipment were far beyond their normal point of exhaustion but they kept working. As the rescue operations of lesser damaged areas became secure the men and equipment were sent from the Jefferson Parish Sheriff's Auxiliary and Civil Defense to assist in other areas still in rescue operations of all types. We have never seen so much effort, cooperation and so many miracles being performed by so many. Only after eight days were the CB'ers being replaced gradually as normal communications sluggishly started to function once again.

The CB'ers started to gather up their equipment and families. Many took stock of their own personal losses of homes, vehicles, equipment and personal possessions.

It will take a long time before the greater New Orleans area will be back to normal. The slow task of cleaning up is well under way now. Most families are returning to their homes to start cleaning up what they have left. However the CB'ers are still at it helping to gather food and clothing, assisting in the cleanup operations, helping to locate families separated in the storm, delivering messages and many many more ways.

The CB'ers of this area can stand tall because they did a fine job and they will receive their just reward in community praises. We are not seeking praise for the CB'ers who worked with Red Cross, Civil Defense, Salvation Army and the Jefferson Parish Sheriff's Auxiliary, the members of the Crescent City CB club and the city officials. We are seeking praise for the wives and families of these many CB'ers for their understanding, courage, support and personal sacrifice displayed before, during and after Hurricane Betsy.

WHY SETTLE FOR LESS AT TWICE THE PRICE?

Buy QSL's WHOLESALE!

Before you buy QSL cards from anyone... Write for
FREE 16 page CATALOG & SAMPLES. Top Quality,
Fast Delivery & Low Wholesale Prices.

CBC WHOLESALE CLUB
Dept. S
Box 631
Lexington, N. C. 27292

Name _____
Address _____
City _____ State _____ Zip _____

RAYTHEON

now offers complete consumer
communications systems with
the combination of two
fine product lines

Webster

RAY-TEL

C-B ANTENNAS

2-WAY C-B RADIO

See these
outstanding products at your
Raytheon communications distributor.

Write today for descriptive literature.

RAYTHEON

RAYTHEON COMPANY

213 East Grand Avenue, South San Francisco, California 94080

The "Circle W" quality seal goes on another fine new C-B antenna:

MODEL BCL-1

COLINEAR C-B BASE STATION ANTENNA

This superior, high quality antenna offers several important advantages: It is sturdy—has great mechanical strength—will withstand 100 mph wind loading. All tubing and aluminum parts are MIL SPEC protected—all assembly hardware is stainless steel. This antenna will stand up in environmental extremes. It is comprised of 4 telescoping sections with "top hat" capacity for operation on a 5/8 wavelength basis and added gain over conventional GP antennas. Height above radials is 19 feet. Direct grounding of the antenna through the base network provides lightning protection.

The matching network is encapsulated—moisture proof. Four rigid 5' radials of 5/8" tubing serve to stabilize base impedance and radiation pattern. VSWR with 52-ohm line is 1.2 or less. Support column below radials is terminated in a recessed SO-239 standard coax receptacle.

BCX-1 Coaxial Base Station Antenna . . . can be used at a saving in cost where requirements are less stringent. Aluminum outer sleeve, stainless steel whip. Uses standard 1" pipe for support column (not supplied).

Write today for descriptive literature.

RAYTHEON COMPANY

213 East Grand Avenue, South San Francisco, California 94080

Shape up with the sharp one!

XL-100 C. B. Mobile Brand-new from TRAM

So sharp, adjacent channel rejection is 95 db or better! TRAM achieves this SUPER-SELECTIVITY with a built-in crystal filter. This, Better-Than-The-Competition excellence, separates TRAM's XL-100 from all others in the field.

Take a fast look at just some of the quality features that make TRAM Number One with pros who know!

23 channel operation via synthesis. • Compact (main unit 4" x 8" x 8"). • Sensitivity second to none. • Selectivity that can't be matched in any standard unit. • Built-in low-pass filter, minimizes "T.V.I.". • Hand wiring. • Teflon covered wire. • Locking switch makes rig tamper-proof. • Set padlocks to dash bracket. • Heavy duty, commercial microphone. • High efficiency transmitter. TRAM delivers 3.5 watts minimum output to the antenna. That's really getting your 5 watts worth of power.

At \$318 TRAM's XL-100 is your best C. B. value . . . your best TRANSCEIVER buy!

Write for FREE ILLUSTRATED BROCHURE
(name of nearest TRAM dealer)

All use must conform with Part 95 F.C.C. regulations. Hobby type communication or aimless small talk prohibited.

TRAM **XL** **100**
Quality at Your Finger Tips

TRAM ELECTRONICS, INC.

Dept. No. A-2, P.O. Box 187, Lower Bay Rd., Winnisquam, N. H., Phone 603-524-0622

CARD SWAPPERS UNLIMITED

Swappers Awards are given to those readers who have sufficiently proven that they have reached certain specified levels of achievement in QSL card swapping. There are 19 different and distinctive Swappers Awards, and if you would like a complete set of rules, address your request together with a stamped, self-addressed envelope, to: Swappers Awards, S9 Magazine, 14 Vanderverter Ave., Port Washington, N. Y. 11050. Here are the winners of the black, red and gold certificates for the past month.

SACA	282 S. West, KCI6261, Staunton, Va. 283 Red & Kathy Shaw, KNH3738, Kansas City, Mo.	PX-325	105 V. Gould, KLP7641, Binghamton, N. Y.
PX-25	552 L. Peck, KNP4986, Chemung, N. Y. 553 L. Litchford, KMV4210, Oklahoma City, Okla. 554 D. Getgood, KLN6367, Sanford, Michigan 555 L. Scheele, KNE1514, Dix, Nebraska 556 D. Rook, KMA0295, Windsor, Vt. 557 L. Doxey, KNP5523, Mechanicville, N. Y. 558 B. Deon, KNC0998, Portland, Oregon	PX-575	101 W. Wise, KFA4659, Anaheim, Calif.
PX-50	473 R. Ackerman, Sawyer, Michigan 474 L. Litchford, KMV4210, Oklahoma City, Okla. 475 D. Getgood, KLN6367, Sanford, Michigan 476 L. Scheele, KNE1514, Dix, Nebraska 477 J. Blythe, 3K5253, Conway, N. C. 478 D. Rook, KMA0295, Windsor, Vt. 479 P. Kilroy, KJF0255, Washington, D. C. 480 L. Peck, KNP4986, Chemung, N. Y.	PX-600	104 W. Wise, KFA4659, Anaheim, Calif.
PX-75	369 L. Scheele, KNE1514, Dix, Nebraska 370 S. West, KCI6261, Staunton, Va. 371 D. Getgood, KLN6367, Sanford, Mich. 372 D. Rook, KMA0295, Windsor, Vt. 373 E. Fell, KNA2893, FPO San Francisco 374 L. Fried, KMD0404, Bellmore, L. I.	PX-625	101 W. Wise, KFA4659, Anaheim, Calif.
PX-100	338 N. Vander, WPEIGHU, New Bedford, Mass. 339 H. Fous, Bluffton, Indiana 340 S. West, KCI6261, Staunton, Va. 341 D. Rook, KMA0295, Windsor, Vt. 342 E. Fell, KNA2893, FPO San Francisco 343 C. Pirtle, KMP2491, Ft. Myers, Fla.	PX-650	103 W. Wise, KFA4659, Anaheim, Calif.
PX-125	252 N. Vander, WPEIGHO, New Bedford, Mass.	PX-675	101 W. Wise, KFA4659, Anaheim, Calif.
PX-150	207 D. Stout, KHC4453, Chatham, Ill.	MSA	206 Red & Kathy Shaw, KNH3738, Kansas City, Mo. 207 Judge N. Littell, KNJ6056, Martinsville, Ind. 208 D. Stoneburg, KGI7912, Omaha, Nebraska
PX-175	177 G. Raybin, KBI0854, Bronx, New York 178 B. Denholtz, KBI8237, Short Hills, N. J.	SSC-1	215 Judge N. Littell, KNJ6056, Martinsville, Ind. 216 H. Fous, Bluffton, Indiana 217 D. Stout, KHC4453, Chatham, Illinois
PX-200	153 Judge N. Littell, KNJ6056, Martinsville, Ind.	SSC-2	164 D. Stoneburg, KGI7912, Omaha, Nebraska 165 Judge N. Littell, KNJ6056, Martinsville, Ind. 166 C. Marx, KLF1859, St. Paul Pk., Minn.
PX-225	132 Judge N. Littell, KNJ6056, Martinsville, Ind. 133 D. Stoneburg, KGI7912, Omaha, Nebraska	SSC-3	137 Judge N. Littell, KNJ6056, Martinsville, Ind. 138 R. Thatcher, KBG7687, Hudson, N. Y. 139 Wm. Stroud, Corning, New York
PX-250	183 R. Clogston, KKA4210, Starks, Maine 184 Judge N. Littell, KNJ6056, Martinsville, Ind. 185 Haotin' Annie, KKA3340, Poquonock Br., Conn. 186 G. Wiles, KKB5015, Williamstown, Mass.	SSC-4	128 V. Gould, KLP7641, Binghamton, N. Y. 129 Haotin' Annie, KKA3340, Poquonock Br., Conn.
PX-275	110 V. Gould, KLP7641, Binghamton, N. Y. 111 R. Thatcher, KBG7687, Hudson, N. Y. 112 Judge N. Littell, KNJ6056, Martinsville, Ind. 113 C. Marx, KLF1859, St. Paul Pk., Minn.	SSC-5	116 Haotin' Annie, KKA3340, Poquonock Br., Conn. 117 W. Howell, KDB0371, Aiken, S. C. 118 G. Wiles, KKB5015, Williamstown, Mass.
PX-300	111 E. Becker, KCG0706, Alexandria, Va. 112 V. Gould, KLP7641, Binghamton, N. Y.	SSC-20	103 Rev. G. Thayer, KNP3245, Salamanca, N. Y.
		SSC-25	101 Rev. G. Thayer, KNP3245, Salamanca, N. Y. 102 B. Ross, KCG1087, Washington, D. C.
		SSC-26	101 B. Ross, KCG1087, Washington, D. C.

If you would like to be listed as a QSL card swapper in our monthly listing, you must do the following: send us a separate card for each month you would like to be listed (you may send several month's worth of cards at the same time), and enclose 10¢ in cash (no stamps, checks, or money orders) for each month you are to be listed. Try not to write on your cards and don't Scotch Tape your dime to the card. Address the material to: Card Swappers Unlimited, 14 Vanderverter Avenue, Port Washington, N. Y. 11050. Deadline for listing in the March issue is January 12th. Any cards received after this date will be listed in the following issue.

Here are this months swappers:

IA4404	Everett Decker, Akers Pond Road, Errol, N. H.
1Q4271	Henry Sowa, P.O. Box 571, Holyoke, Mass.
1W6216	Errol Engraving, 36 Hampden St., Westfield, Mass.
2Q0152	Karl Weiss, 245 Ashmore Ave., Trenton, N. J.
2Q1147	George Delaney, 308-47th St., Union City, N. J.
2Q6980	Red Morgan, 144 Wilson Ave., Kearny, N. J.
4B5372	Jim Cross, 755 South Potomac St., Hagerstown, Md.
6Q0054	Glenn Poore, 518 Lindsay St. Apt. 2, Chattanooga, Tenn.
6W7263	Bill Orton, 905 Altamaha St., Chattanooga, Tenn.

9Q0472 Ben Bailey, 4201 Nagle, Bryan, Texas
 11Q1313 George Strainline, 1171 W, Miracle Mile, Tucson, Ariz.
 11Q2714 Eileen Inns, 530 Catalina Dr., Newport Beach, Calif.
 18B2648 Glenn Davis, 6143 N. Rockwell St., Chicago, Ill.
 18Q4913 Tom Leadbetter, R.R. 4 - Box 40, Muncie, Ind.
 18Q5121 Rodger Nordlund, 7635 W. Irving Park Rd., Chicago, Ill.
 19A8145 Gene Hecht, 26 Sheridan, Pontiac, Michigan
 19Q0707 Jim White, Box 108, Syracuse, Ohio
 19Q7741 Willard Shingleton, 1900 Belle St., Parkersburg, W. Va.
 19R8152 John Kasten, 5916 Westbrook Dr., Brookpark, Ohio
 20Q1360 Ivan Smith, 419 Water St., Danville, Pa.
 KAG2486 Dave Buda, 717 Centre St., Nutley, N.J.
 KAJ0765 J.L. Kirkland, Route 7, Raleigh, N.C.
 KAP2563 Burl Davis, R.#5, Parkersburg, W. Va.
 KAR0738 The Card Swapper, P.O. Box 411, Westfield, Mass.
 KBA4174 Harold Virgin, 14 Emery, Westbrook, Maine
 KBA5557 Ted Cummings, Bellflower Rd., Billerica, Mass.
 KBA7154 Rodney Nelson, Hideaway Lane, Norwalk, Conn.
 KBA8595 Lee Aspinall, 20 Forest Ave., North Haven, Conn.
 KBA9919 Al Trasks, RFD-2 Laconia, Gilford, N.H.
 KBB0471 Fran Smithwick, Box #62 - Rt. 1, Ellington, Conn.
 KBC0264 Everett Decker, Box 411, Westfield, Mass.
 KBC0503 Marion Thompson, 47 Paugus St., Lakeport, N.H.
 KBC4768 George Sherman, 25 Church St., Rutland, Vt.
 KBC6229 Paul Conant, 139 North Main St., Florence, Mass.
 KBC6510 Ralph Bryant, 716 Riverside Dr., Fairfield, Conn.
 KBC7179 Larry Martin, 175 Wintthrop St., New Britain, Conn.
 KBC7679 Robert Hughenin, U. of Pitts. Dorm., Titusville, Pa.
 KBC9193 John Weigel, 119 Shaw St., New London, Conn.
 KBD0747 Herb Girard, 348 Carrington Ave., Woonsocket, R.I.
 KBD1849 Paul Sanders, 5 Victor Rd., Framingham, Mass.
 KBG6576 Charles Arwine, 725 South Broad St., Trenton, N.J.
 KBG7387 Gerry Schechter, 3535 Kings College Place, Bronx, N.Y.
 KGB7687 Robert Thatcher, R.R. 1 - Box 59-B2, Hudson, N.Y.
 KBG8079 Alvin Allen, 610 Prospect Ave., Spring Lake Hts., N.J.
 KBH0248 Lee Gilbert, Box 211, Pleasant Lake, Ind.
 KBH0853 Tom Walton, 324 Kenilworth Rd., Louisville, Ky.
 KB10854 George Raybin, 1367 Sheridan Ave., Bronx, N.Y.
 KB11282 Alan Klein, 2755 Audrey Terrace, Union, N.J.
 KB12123 Richard Rios, 2897 Ardsley Rd., Wantagh, N.Y.
 KB12251 Mona French, 19 Essex Lane, Old Bridge, N.J.
 KB14513 Al Leslie, 184 Wales Ave., River Edge, N.J.
 KB15592 George Gross, Waring Road, MD. 5, Newburgh, N.Y.
 KB16025 Max Latterman, Box 608, RD#1, Princeton, N.J.
 KB16122 Diane Jacobs, 141 Pembroke St., Brooklyn, N.Y.
 KB16373 Charles Bennett, 89 Valley Rd., Haworth, N.J.
 KB16480 Art Scheid, 2 Essex Place, Hartsdale, N.Y.
 KB18077 John Krejc, 60 Division Ave., Garfield, N.J.
 KB18478 Saul, Lynbrook 11565, L.I., N.Y.
 KB18510 Robert Gannon, 322 First St., Newburgh, N.Y.
 KB19265 John Sullivan, 20-47 32 St., Astoria, L.I., N.Y.
 KBJ0753 Richie DuBois, Box 135, RD #2, Walkkill, N.Y.
 KCC2969 Bob Stouch, Box 120, R.D. 1, East Stroudsburg, Pa.
 KCD1896 Howard Taylor, South DuPont Rd., Penns Grove, N.J.
 KCD6109 Lois Lowell, R.D. 2, Sellersville, Pa.
 KCD6125 Neil O'Connell, 22 Cassatt Ave., Berwyn, Pa.
 KCF0011 Ed Kacicke, 134 Polk Dr., Manassas Park, Va.
 KCF1616 Frank Albanese, Berkeley Springs, W. Va.
 KCF2446 Robert Crigger, 411 S. Mount St., Baltimore, Md.
 KCG0706 Eddie Becker, 5606 Franconia Rd., Alexandria, Va.
 KCG1087 Barney Ross, 425 Garden St., Washington, D.C.
 KCG2216 Doris Cross, 755 South Potomac St., Hagerstown, Md.
 KCG2419 Park Bedford, 4903 Asbury Lane, Bethesda, Md.
 KCG2891 Edith Becker, 5606 Franconia Rd., Alexandria, Va.
 KCG3068 Ricky Lowman, 1001 W. Addition St., Martinsburg, W. Va.
 KCG3236 Bob Gallery, 5013 Westport Rd., Chevy Chase, Md.
 KCG3575 Jim Lott, White Post, Va.
 KCG3689 E. Ross, 1967th COMM. SQDN., APO San Francisco, Cal.
 KCG4106 Dave Royer, Rt. 1 - Box 133, Finksburg, Md.
 KC12842 Clarence Moore, Rt. 4 - Box 34, Thomasville, N.C.
 KCJ1216 James Gough, Rt. 1 - Box 4, Crozet, Va.
 KCJ2292 Hazel Stubbs, P.O. Box 1076, Rockingham, N.C.
 KCJ3880 Lee Willick, 3709 Hester Circle, Raleigh, N.C.
 KCJ4187 Joel Smyre, 747 S. Brady Ave., Newton, N.C.
 KCJ5092 Doug Paynter, 1001 East Jefferson St., Charlottesville, Va.
 KCJ6987 Tommy Pollok, Gladys, Virginia
 KCJ8516 The Morrison's, 826 Longview Dr., Woodbridge, Va.
 KCJ9615 James Surratt, Route #2, Box 86, Denton, N.C.
 KDA0334 Truman Jones, Route #8 - Box 218, Roanoke, Va.
 KDB0371 Bill Howell, 545 Palmetto Lane, S.W., Aiken, S.C.
 KDB9372 Claude Hooper, RFD, 3 - Box 130, Sylva, N.C.
 KDC1358 W.L. McKeever, 408 Lynn Ave., Lakeside, Ohio
 KDC1716 John Croke, 21 Elmwood Court, Alexandria, Ky.

KDC2091 Charlie Kreuger, Route 2, Marion, Ohio
 KDD2134 Michael Ashby, 316 S. Franklin St., Tullahoma, Tenn.
 KDI3938 Earl Barnes, Rt. 1 - Box 1594, Haines City, Fla.
 KDJ0332 Nick Miller, Box 3006, St. Petersburg, Fla.
 KEB1661 Bob Fancher, Darling, Miss.
 KEB4614 Carlos Bailey, Route 6 - Box 400, Pine Bluff, Ark.
 KEE2743 Harry Hoffpewier, 724 Coolidge Rd., Channelview, Tex.
 KEJ1049 Harry Garrison, 45503 Sarcroft Ave., Lancaster, Calif.
 KEJ1341 E.H. Rogers, 24950 E. 6th St., San Bernardino, Calif.
 KFA6387 Mark Prock, 4814 W. 131st St., Hawthorne, Calif.
 KFB0185 George Greenstein, 6357 Maryland Dr., Los Angeles, Cal.
 KFD0883 Dean Pritchard, Rt. #1 - Box 705-S, Stockton, Calif.
 KFD1525 Chuck Watrous, 421 W. 12th St., Tracy, Calif.
 KFD4351 Steve Kruft, 1755-29th Ave., San Francisco, Calif.
 KFD5345 Cecil Long, P.O. Box 367, Ivanhoe, Calif.
 KFD5811 Larry Klueder, P.O. Box 1838, Oroville, Calif.
 KFI1219 Jack Sudduth, 8103 16th S.W., Seattle, Wash.
 KFJ0479 Agnes Sudduth, 8103 16th S.W., Seattle, Wash.
 KGC2295 Duane Foss, Box 238, Laramie, Wyoming
 KGC2576 Gene Godsoe, 1406 Oneida St., Denver, Colo.
 KGF1675 Earl Wertz, 79 Kincheleo St., Kincheleo AFB, Mich.
 KGF3034 Dick Lano, 351 Chatfield, Winona, Minn.
 KGH2584 Joseph Rose, 1009 Figg, Wichita, Kansas
 KGH3372 Wayne Hutchins, P.O. Box 311, Carthage, Mo.
 KGI1077 Bob Fellows, Box 38, Goff, Kansas
 KGI6100 Robert Schminck, 357 No. Waco, Wichita, Kansas
 KGI6245 Bob Zaitz, 5439 Dober Lane, St. Louis, Mo.
 KGI7912 Donn Stoneburg, P.O. Box 11221, Omaha, Nebr.
 KGI8903 Ralph Williams, 3420 Nickell Dr., St. Joseph, Mo.
 KHA0733 Harold Handley, 13800 W. 145th Place, Lockport, Ill.
 KHA5150 Virg Mansfield, 600 West 7th, Muncie, Indiana
 KHA6027 Don Bates, 1N320 Morse St., Wheaton, Ill.
 KHA8376 Gordon Vepel, 801 S. Franklin St., Garrett, Ind.
 KHB1210 Larry Rost, R.R. #2, Muscatine, Iowa
 KHB2113 Risley Farms, Rural Route 4, Hwy. 15 W., Mt. Carmel, Ill.
 KHB3556 John Ernstberger, 3516 S. Hermitage Ave., Chicago, Ill.
 KHC4453 Dick Stout, Maple Spring Farm, Chatham, Ill.
 KHC5525 Carl Connolly, 924 Haverford Dr., Lafayette, Ind.
 KHC8132 Harry Faus, 1214 W. Washington, Bluffton, Ind.
 KHD1288 Charles Couchman, Box 194, North Vernon, Ind.
 KHD3773 Percy Hunt, 1152 Bigler St., Gary, Ind.
 KHD4705 George Newberry, 1027 W. Douglas St., Freeport, Ill.
 KHE1484 Norm Schwintzruber, 702 East Jackson, Goshen, Ind.
 KHG3085 Edwin Chisaltom, 1825 Avon St., Saginaw, Mich.
 KHG3450 Ernie Grubb, 1757 Moonlight Drive, Akron, Ohio
 KHG4945 C.M. Cooley, 1006 Hooven Ave., Hamilton, Ohio
 KHG5896 Ron Newfield, 3090 E. Derbyshire, Cleveland Hts, Ohio
 KHG6176 Herman Werfele, 3121 Jacob St., Wheeling, W. Va.
 KHG9085 Alfred Hogan, 1108 Walker St., Mansfield, Ohio
 KHH1363 Geo. Radenheimer, 3121 Andrew St., Middletown, Ohio
 KHH2568 Doc Earley, Box 6, West Union, West Virginia
 KHH2828 Frank Hall, 711 Water St., Barboursville, W. Va.
 KHI0886 Frank Keersmaeker, 22715 Maxine St., Clair Shores, Mich.
 KHI5457 Geo. Barker, 343 N. 27th St., Battle Creek, Mich.
 KHI5522 Jim Foley, Port Sanilac, Mich.
 KHJ1206 Marty Snyder, 1516 Lockwood Rd., Barberton, Ohio
 KHJ1563 Glen Holstein, Rt. 2 - Box 307, Charleston, W. Va.
 KHJ2271 Gus Cottis, RD. 2, Bantam Ridge, Wintersville, Ohio
 KHJ3477 Donald Belitz, 13474 Enid Blvd., Lake Penton, Mich.
 KHJ3482 Robert Albright, R. 3, Alpena, Mich.
 KHJ3914 Ralph Jester, 564 Road Lake Dr., Mich. Center, Mich.
 KHJ4598 Fill DeFord, 31 Miller Ave., Battle Creek, Mich.
 KHJ5042 Harold Davis, 9755 Shell Beach Rd., Pinckney, Mich.
 KHJ5190 Terry Elliott, 327 Riverside Dr., Battle Creek, Mich.
 KHJ5862 Peachy Cole, 1025 Muskingum Ave., Zanesville, Ohio
 KHJ7131 Ken Massie, 115 Woodlawn Dr., Ironton, Ohio
 KHJ7033 Max Green, 100 North Main St., North Baltimore, Ohio
 KHJ7892 Boots Beaudry, Box 252, Trenton, Mich.
 KHJ7895 Bob Best, 12067 Greenlawn, Detroit, Mich.
 KHJ8472 Doug Thrasher, 1164 Lindsay Ave., Akron, Ohio
 KHJ9411 Jim Waters, 28 S. Pembroke Ave., So. Zanesville, Ohio
 KHJ9482 Francis Garrett, 1226 Moxahala Ave., Zanesville, Ohio
 KHJ9558 Ed Leonhardt, 3518 Smithfield Lane, Cincinnati, Ohio
 KIOA468 Clarence Kernstock, 1820 Filmore Pl., Essexville, Mich.
 KIC3500 Ruthie Bopp, 350 W. Fifth St., Lewistown, Penna.
 KIC3501 Phil Rodon, 16 Garfield Ave., Batavia, New York
 KID0007 Fred Martz, Davis-Lane Speedway, Hustontown, Pa.
 KID0186 Mike Reshetar, 102 1/2 Walnut St., Binghamton, N.Y.
 KID3872 Herman Heuser, 341 West 11th Ave., Tarentum, Pa.
 KID5225 Harry Platt, R.D. 1 - Shaw Rd., Conklin, N.Y.
 KID5293 George Gould, P.O. Box 42, Hudson Falls, N.Y.
 KID5389 James Gross, 1410 Burley Ave., Tyrone, Pa.
 KID5802 R.V. Pollard, 109 Pennsylvania Ave., Johnstown, N.Y.

KLN5418 Don Noel, 4912 S. Hill Rd., Milford, Mich.
 KLN5598 Rawlings Funeral Home, London, Kentucky
 KLN5726 Douglas Dix, 3307 Martindale Rd. N.E., Canton, Ohio
 KLN6367 Tom Getgood, 426 Mitchell St., Sanford, Mich.
 KLN7344 John Arnold, 8 E. Main St., Trenton, Ohio
 KLN7841 Grace Beaudry, Rt. 1, Rose City, Mich.
 KLN8233 Don Gorda, 1854 Warwick, Lincoln Park, Mich.
 KLN8383 Phil Samuelli, 3503 Orchard, Portsmouth, Ohio
 KLN9155 Evans Johnson, 115 McKee, Manistee, Mich.
 KLN9191 Ray Keller, 852 N. Rosedale Ave., Lima, Ohio
 KLN9870 Marvin Schuler, 3940 South Dixie Hwy., Lima, Ohio
 KLN9961 Orville Bluhm, 1483 F. Bellum, Muskegon, Mich.
 KLO0253 Marvin Davis, W. Wayne St., Dunkirk, Ohio
 KLO0598 William Lechner, 4441 Parnell, Pontiac, Mich.
 KLO0828 Tim Richards, 6730 New Carlisle Pike, Springfield, Ohio
 KLO1270 Bob McClellan, Box 51, Elberta, Mich.
 KLP0319 Pete Hons, 614 Main St., Portage, Pa.
 KLP3284 James Phillips, 599 West 8th St., W. Wyoming, Pa.
 KLP3765 Ken Clemens, Box 71, Yorkville, N.Y.
 KLP4032 Milan Abbott, RD. 1 Geneva Rd., Lyons, N.Y.
 KLP5005 Bud Fowkes, Box 261, Duncansville, Pa.
 KLP5225 Bill Beeke, 11 Maple Dr., Bath, N.Y.
 KLP6262 Wallace Nolen, 12 Chase St., White Plains, N.Y.
 KLP7094 Del. Arthur Sr., R.#3, Lowville, N.Y.
 KLP7516 Guy Widmeyer, Box 99-A, Hopwood, Pa.
 KLP7578 David Moss, P.O. Box 61, Endicott, N.Y.
 KLP7749 Ray Bronder, 416 9th St., Monessen, Pa.
 KLP7879 Clarence Peet, Box 73, Port Crane, N.Y.
 KLP8083 Howard Davidson, 26 Knight St., Glens Falls, N.Y.
 KLP8179 Tony Dominguez, 272 W. Lawrence, Albany, N.Y.
 KLP8791 Jim Smith, R.D. 3, Fort Plain, N.Y.
 KLP9151 Bob Lance, 10 Fredella Ave., Glens Falls, N.Y.
 KLP9557 George Booth, 971 Sweeney St., No. Tonawanda, N.Y.
 KLP9660 Harold Clark, Ashford Station, Ellicottville, N.Y.
 KLP9700 Bob Bowser, 130 Blackmore St., Pittsburgh, Pa.
 KLP9709 Dick Tipton, 1252 Hilton Parma Rd., Hilton, N.Y.
 KLP9789 Ed Kindervater, Box 404, Hopwood, Pa.
 LKQ0421 Don Bean, Box 130, Knoxboro, N.Y.
 LKQ0423 Roy Clinch, 3558 Gifford Rd., Vernon Center, N.Y.
 LKQ0457 Charles Goughour, 207 Coldren St., Johnstown, Pa.
 LKQ0663 Jerry Monroe, R.D. 1, Coy Rd., Greenfield Center, N.Y.
 LKQ0960 Pete Guy, Box 55, Middle Grove, N.Y.
 LKQ1560 Jud Kurlancheek, 242 East Dorrance St., Kingston, Pa.
 LKQ1563 Cliff Miller, 137 East Budd St., Sharon, Pa.
 LKQ2127 Don Anderson, 528 Ridge Ave., Cannonsburg, Pa.
 LKQ2433 Robert Wydra, 472 Pringle St., Pringle, Pa.
 LKU0347 Charles Lowrey, Box 3878-P, Star Rt. B, Anchorage, Ak.
 KMA0060 Norman Harold, 27 Blantyre Rd., Malden, Mass.
 KMA0295 Dale Rook, Star Route 3, Windsor, Vt.
 KMA0858 Dick Schreiber, P.O. Box 147, Barrington, R.I.
 KMA2028 Edwin Keller, 10 South St., Plymouth, Mass.
 KMA2418 Irving McKirryher, 42 1/2 Freeman Ave., Rutland, Vt.
 KMA2465 Tom Vecchitto, 117 So. Vine St., Meriden, Conn.
 KMA2668 Steve Shear, 177 Cherry St., Malden, Mass.
 KMA2766 Chuck Saverse, High Manor Park, Rockville, Conn.
 KMA3004 Al Pelic, 117 Plimpton St., Southbridge, Mass.
 KMA3337 Jerry Kushin, 21 Grand Ave., Nashua, N.H.
 KMA3784 Arthur LaMay, Lyons Rd., West Brookfield, Ware, Mass.
 KMA5061 Fred Anderson, 270 No. Main St., W. Bridgewater, Mass.
 KMA5273 James Stuart, 45 So. Main St., Baldwinville, Mass.
 KMA5639 Thomas Dwyer, 785 Main St., So. Weymouth, Mass.
 KMA5715 George Goodell, Enfield, N.H.
 KMA5726 Eddie Bellar, 15 Rockland St., Fitchburg, Mass.
 KMA5991 Ron Rumary, 102 East St., Plainville, Conn.
 KMA6504 Don Lemoine, 118 Miller St., Springfield, Mass.
 KMA6506 Otis Butler, Cedar Haven Motor Couzr, Brewer, Maine
 KMA6681 Russell Grant, Breezy Hill Rd., St. Johnsbury, Vt.
 KMA7386 La LaMont, 334 Linden St., Holyoke, Mass.
 KMA7668 Bill Harvey, 16 Sander St., New London, Conn.
 KMA8289 Anita Finn, 26 Munjoy St., Portland, Me.
 KMA9261 Carroll Rogers, Box 178, Middletown, Conn.
 KMD0382 Bob Disbrow, 298 Spackenkil Rd., Poughkeepsie, N.Y.
 KMD0428 David Bellask, 1159 East 42nd St., Brooklyn, N.Y.
 KMD0490 Fred Decter, 339 Leslie St., Newark, N.J.
 KMD0992 Howard Huncke, 518 Mountain Ave., Springfield, N.J.
 KMD1113 Richard Harvey, 133 Morris Ave., Summit, N.J.
 KMD1314 John Humphries, 102 Lincoln Ave., East Paterson, N.J.
 KMD1755 Ronald White, St. Remy, N.Y.
 KMD2018 Ron Kerber, 25 Broadway, Park Ridge, N.J.
 KMD2334 Sherwood Wile, 15 Vandercruver Ave., Pt. Washington, N.Y.
 KMD2436 John Erwin, 38 Gouverneur St., New York, N.Y.
 KMD2462 Bob Miro, 2680 E. 19th St., Brooklyn, N.Y.
 KMD2476 Gene Rosenberg, 367 Grant Ave., Oradell, N.J.
 KMD2625 Philip Trofimuk, 164 Main St., Franklin, N.J.
 KMD2938 Mike Bruce, 544 Metropolitan Ave., Staten Island, N.Y.
 KMD3059 Bruce McPherson, 231 Wales Ave., River Edge, N.J.
 KMD3295 Alex Marcus, 315 East 68 St., New York, N.Y.
 KMD3327 W. Mitchell, 31 Fowler Ave., Newburgh, N.Y.
 KMD3532 John Way, 172 South Ave., Poughkeepsie, N.Y.
 KMD3719 Dale Schmalung, 239 Seymour Rd., Port Chester, N.Y.
 KMD4112 Charlie Rosenberg, 8 Abbeey Court, Plainview, N.Y.
 KMD4217 Clifford Dvorkin, 857 Liberty Ave., Union, N.J.
 KMD4915 Girard Baurer, 74 Grove St., Little Ferry, N.J.
 KMD5215 John Steinmetz, 96-10 57th Ave., Rego Park, N.Y.
 KMD5683 Steve Casale, 21 No. Kinderkamack Rd., Montvale, N.J.
 KMD5998 Eller, 99 E. 4 St., New York, N.Y.
 KMG0214 Rich Matiza, 1437 Reservoir Ave., Roslyn, Pa.
 KMG0285 Charles Bell, 407 Pomeroy St., Ridley Park, Pa.
 KMG0471 Charlie Stauffer, R.D. #1, Holtwood, Pa.
 KMG0515 Michael DeRossi, So. East Ave., Vineland, N.J.
 KMG0524 Gary Nicholson, 801 North Pitt St., Carlisle, Pa.
 KMG0791 Gregory Pace, 910 Redwood Dr., Carlisle, Pa.
 KMG1025 Jackie Heilig, 888 Club House Rd., York, Pa.
 KMG1806 Ken Harryn, 158 W. Clarke St., Hellertown, Pa.
 KMG1866 Don Titus, R.D. 1, Gettysburg, Pa.
 KMG1872 Bill Westcott, 819 North 25th St., Pennside, Reading, Pa.
 KMG1918 The Reinhardt, 445 Independence Dr., Burlington, N.J.
 KMG2513 Harry Watson, 53 W. Columbia Ave., Lindenwood, N.J.
 KMG2638 George Sayers, 317 W. VanBuren Ave., New Castle, Del.
 KMG3588 Don McDonald, 5905 Orchard Circle, Centerville, Del.
 KMG3747 Howard Berger, P.O. Box 73, Lansdowne, Pa.
 KMI0032 Steve Ray, 516 East Olive St., Bridgeport, W. Va.
 KMI0928 Jim Shaffer, 109 South Front St., Georgetown, Del.
 KMI1219 Russell Lopez, 216 Elk Ave., Nutter Fort, W. Va.
 KMI1259 Joe Lentini, 7911 Amberst Dr., Pensacola, Fla.
 KMI1499 Don Heimbuch, 218 N. Rose St., Baltimore, Md.
 KMI1825 David Waltz, 2134 Spencerville Rd., Spencerville, Md.
 KMI2116 Gary Tate, 900 Hood Ave., Shinnston, W. Va.
 KMI2262 Todd Smith, 828 Hamilton Blvd., Hagerstown, Md.
 KMI2312 Fred Fleming, P.O. Box 2155, Monongah, W. Va.
 KMI2317 Mike Pepper, 12905 Broadmore Rd., Silver Spring, Md.
 KMI2488 Dallas Bradford, Box 74, Pittsville, Md.
 KMK0568 Rose Pridden, 408 W. 19th St., Lumberton, N.C.
 KMK0676 Wallace Carroll, 105 E. Allen St., Monroe, N.C.
 KMK0678 Edith Grantham, P.O. Box 364, Raeford, N.C.
 KMK1740 Buddy Bagley, 2040 Wagon Rd., Chesapeake, Va.
 KMK2054 Jim Scott, Gladys, Virginia
 KMK2449 Joe Bush, 10505 Covert Rd., Richmond, Va.
 KMK2560 Julian Thomas, 1408 Florence Rd., Charlottesville, Va.
 KMK4168 Bobby Pickard, 114 Shaw St., Randleman, N.C.
 KMK4785 James Payne, Route 1 - Box 206, Summerfield, N.C.
 KMM1064 Donald Weaver, Route 4, Winchester, Tenn.
 KMM1135 Lonnie Jenkins, 8 Ranger Dr., Charleston Hts, S.C.
 KMM1177 Ted Booth, 231 Illinois St., Travis A.F.B., Calif.
 KMM1484 Jerry Morgan, 106 Merchant St., Mt. Pleasant, Tenn.
 KMM1812 Jimmy Allen, 909 Prospect Ave., Newport, Tenn.
 KMM3340 Jack Campbell, 1031 East Perry Rd., Greenville, S.C.
 KMM5807 Willis Knight, 903 Beech St., Newport, Tenn.
 KMM6790 Steve Fuston, 110 Water St., Woodbury, Tenn.
 KMM7690 Elmer Hunt, 13 Sylvia Dr., Rossville, Ga.
 KMM9038 Jim Gano, 5925 Portview Cr., Chattanooga, Tenn.
 KMM9038 Iyonne Gano, 5925 Portview Cr., Chattanooga, Tenn.
 KMM9038/2 Richard Swafford, P.O. Box 1715, Chattanooga, Tenn.
 KMP0104 Mel Kelch, 3122 Ivel Dr., Orlando, Fla.
 KMP0707 Jimmy Roberts, 2304 Palmdale St., Jacksonville, Fla.
 KMP0848 Jim Skidmore, Rt. 2 - Box 281, Palatka, Fla.
 KMP1128 Cy Hyde, 1140 37th Ave. N.E., St. Petersburg, Fla.
 KMP2491 Randall Pirtle, 2213 Barry Dr., Fort Myers, Fla.
 KMP3416 Edward Parker, 1031 S.W. 73rd Place, Miami, Fla.
 KMR0718 M. L. Van Arsdell, P.O. Box 516, Welsh, La.
 KMR1149 Linda Loftin, Rt. 1 - Box 429, Deridder, La.
 KMR1294 Bill Landry, 9724 Diane Ave., Baton Rouge, La.
 KMR4011 Michel Fourrier, 3650 Hundred Oaks, Baton Rouge, La.
 KMR4110 Scotty McCullough, 821 West Second Ave., Pine Bluff, Ark.
 KMR4249 Bruce Broyles, P.O. Box 161, Newport, Ark.
 KMT0443 Oliver Shuttle, 311 Sharmann Pl., San Antonio, Texas
 KMT1395 Floyd Tappan, 6315 Newquay, Houston, Texas
 KMT1506 Arthur Cates, 1310 North Dakota, Baytown, Texas
 KMT1570 Dale Cuthbertson, Route 3, Bryan, Texas
 KMT3132 George Nelson, 1121 12th St., Corpus Christi, Tex.
 KMV5505 Joel Bond, 6223 Stefani, Dallas, Texas
 KME6463 The Haslers, 420 Northlake Shopping Center, Dallas, Tex.
 KMX0073/2 Tom Berg, P.O. Box AL, Atascadero, Calif.
 KMX1528 Monty Nelson, 752 Harding, San Fernando, Calif.
 KMX2815 C. A. Emerson, 7448 E. Holly, Scottsdale, Ariz.
 KMX2833 Tom Doyle, 4371 Mt. Everest St., San Diego, Calif.

KMX3714 Donald Hamilton, 1780 N. Conejo, San Bernardino, Calif.
KMX5223 Fred Osterman, 621 N. Philadelphia St., Anaheim, Calif.
KMX5753 Emma Adams, 1481 17th St., Imperial Beach, Calif.
KMX5824 Dick Hyde, 1629 East Harvard, Phoenix, Ariz.
KMX6226 Allen Golden, 16610 Bosque Dr., Encino, Calif.
KMX7799 Monty Sisco, 2135 Emerald St., San Diego, Calif.
KNA1504 Mike Forsyth, 789 Colusa Ave., El Cerrito, Calif.
KNA1606 Bud Boswell, 211 Harrison St., Coalinga, Calif.
KNA1724 Jim Byrne, 140-31st Ave., San Mateo, Calif.
KNA2350 Bill Fortino, Rt. 1 - Box 701-C, Stockton, Calif.
KNA2462 L.J. Pounds, 4 So. Adelbert St., Stockton, Calif.
KNA2637 Denver Landl, P.O. Box 655, Cupertino, Calif.
KNA2707 Teaby Nichols, 1391 Contra Costa, Seaside, Calif.
KNA2893 Edward Fell, 4018 E. 3rd Ave., Napa, Calif.
KNA3418 George Bray, 2187 Meadowglow Ct., Sacramento, Calif.
KNA4015 C.W. Graham, 4266 Carter Court, Concord, Calif.
KNA4266 John Knutson, 1508 27th Ave., Apr. 25, Oakland, Calif.
KNA4488 Jon Casamajor, P.O. Box 46, Chico, Calif.
KNA4972 Mary Ogborn, 2217 North Rancho Rd., El Sobrante, Cal.
KNC2354 Jacque Roberts, #9 Cadillac, Valsezt, Oregon
KND1056 George Stuber, 6203 Madrona Dr., N.E., Tacoma, Wash.
KND1195 Del Gaines, 2509 8th Ave. South, Great Falls, Montana
KND1451 Nor Lyman, 503 Blue, Richland, Wash.
KNE0310 Ken Tomlin, 5528 Elaine Ave., Saltlake, Utah
KNE0414 Allen Wall, 3136 So. 8520 W., Magna, Utah
KNE1514 Lonnie Scheeles, Rt. 1 - Box 94, Dix, Nebraska
KNF0811 Bill Olson, Box 96, Rhome, N.D.
KNF1721 M.L. Gibson, Route 1, Box 22-H, Mountain Iron, Minn.
KNH1445 Virgil Argo, 520 West Halsey St., Maryville, Mo.
KNH2587 Frank Mauler, R.F.D. 1, Olmitz, Kansas
KNH2593 Lou Hartmann, 125 E. Holden, Lemay, Mo.
KNH3016 Lee Glore, 101 Fannie, Lemay, Mo.
KNH3499 Dillard Smith, 1610 Nail St., Sherman, Texas
KNH3738 Red Shaw, 9010 Sycamore, Kansas City, Mo.
KNH4790 Don Drey, 12186 Parkwood Pl., Bridgeton, Mo.
KNH6618 John Breidert, 2208 Empress Dr., St. Louis, Mo.
KNH7064 Jim Haberer, 4117 "S" St., Omaha, Nebr.
KNH7167 Keith Miller, 1110 Second St., Perry, Iowa
KNH8189 David Lurie, 2440 Skyline Dr., Springfield, Mo.
KNJ2046 Dennis Goethe, 902 W. Cleveland St., Freeport, Ill.
KNJ3718 Jim Coyle, 4522 11th Street Court, East Moline, Ill.
KNJ4342 Kenn Paulini, 2343 Birch St., Des Plaines, Ill.
KNJ4430 David Conder, 1319 South Cherry, Centralia, Ill.
KNJ4735 Arthur Martin, 424 E. 4th St., Mishawaka, Ind.
KNJ4965 Harley Terry, Route 2, Orleans, Ind.
KNJ5625 Dave Ludwig, 1325 Lincoln Way E., Mishawaka, Ind.
KNJ6487 John Crawford, P.O. Box 1053, Owensboro, Ky.
KNJ6622 Robert Hensley, R.R. 1, Tamalco, Ill.
KNJ6721 John Povlinski, 445 E. Ridge Rd., Gary, Ind.
KNJ7169 Robert Eurick, R.R. 2 - Box 20-B, Noblesville, Ind.
KNJ7802 Wm. Wallace, 35 Gilbert St., Savannah, Ill.
KNJ8755 Frank Hodges, P.O. Box 318, Centralia, Ill.
KNJ8816 Anna Johnson, 835 Ann St., Edwardsville, Ill.
KNJ9435 Fred Hammerich, 267 Eleventh St., La Salle, Ill.
KNJ9452 Bill Hinders, 225 N. Phillips St., Kokomo, Ind.
KNK0240 Don Field, 464 Shabbona Dr., Park Forest, Ill.
KNK0418 Gordon Rohn, 23 Vaughn Ct., Eatontown, N.J.
KNK0485 Jack Harron, 212 W. St. Charles Rd., Elmhurst, Ill.
KNK0706 Roy Powell, 706 S. Manhattan St., Indianapolis, Ind.
KNK0717 Bob Major, 1136 E. Elmhurst, Decatur, Ill.
KNK1129 C.B. Brown, 807 East 15th St., Sterling, Ill.
KNK1188 Charles Primus, R.R. 2, Vincennes, Ind.
KNK1373 Frank King, 714 Madison St., Beaver Dam, Wis.
KNK1538 Bob Schlereth, 540 South Fifth St., Waukesha, Ill.
KNK1890 Ernest Petersen, 1201 Roosevelt St., Clinton, Iowa
KNK2004 The Rodinos, 2019 E. 4th St., Mishawaka, Ind.
KNK2343 Ken Kramer, 5735 S. Merrimac Ave., Chicago, Ill.
KNK3542 Bill Phalen, 514 S. Dixon, Dixon, Ill.
KNK3972 Joseph Jachimiak, Rolling Meadows, Illinois
KNJ0905 Ken Sanders, Box 305, Morris, Ill.
KNJ0959 Bill Berendts, 818 Third St., Kalona, Iowa
KNJ1289 Richard Morgan, 1743 6th Ave. S.E., Cedar Rapids, Iowa
KNJ2128 Jim Siddons, 604 20th Ave. Ct., East Moline, Ill.
KNJ3086 Janet Stanley, 334 N. Franklin St., Dunkirk, Ind.
KNK1126 Richard Danhauer, R.R. 2, Leitchfield, Ky.
KNK1923 Robert Klopensine, 407 South West St., Mishawaka, Ind.
KNK2211 Ron James, 1352 E. Locust St., Decatur, Ill.
KNM0784 The Edmiston's, 1704 Marks Ave., Akron, Ohio
KNM0810 Don Theisen, 53 Norwood Ave., Norwalk, Ohio
KNM1533 Glen Wright, Rt. 1 - Box 122A-1, Hurricane, W. Va.
KNM2171 Gary Maturen, 1003 Court, Saginaw, Michigan
KNM2677 Tom Jones, 2975 Cornell, Dearborn, Mich.
KNM2800 Harley King, 1821 Route 2, Chesapeake, Ohio
KNM2845 Lois Rizer, Box 19, Mason, W. Va.
KNM3050 Jim Dameron, 2556 N. Union Rd., Dayton, Ohio
KNM3802 Dale Windon, Box 222, Winfield, W. Va.
KNM3839 Sky Wittig, 603 Spruce St., Manistee, Mich.
KNM4439 Ed Konopka, 3112 Bradley Rd., Westlake, Ohio
KNM4570 Myrtle West, 1804 East Ganson St., Jackson, Mich.
KNM4813 Jim Waters, 28S, Pembroke Ave., South Zanesville, Ohio
KNM4958 Richard Gaunt, 15 Riverside Dr., Saginaw, Mich.
KNM5016 Bill Brooks, 117 W. Stewart Ave., Flint, Mich.
KNM6782 Elwood Duty, Route 1, Central Station, W. Va.
KNM6935 Roger Weber, 6231 Highland Rd., Cleveland, Ohio
KNM7185 Victor Fortnoff, 1759 Kingsley Ave., Akron, Ohio
KNM7694 Keith Carnes, 2277 Oak Park Ave., Muskegon, Mich.
KNM8518 Harry Kimmel, 869 Wood St., Follansbee, W. Va.
KNM8674 Larry Richardson, 536 Miami Ave., Barberton, Ohio
KNM9065 Joe Ackerman, R.R. 1, Sawyer, Mich.
KNM9338 Carroll Full, Rt. 2 - Box 288-A, Parkersburg, W. Va.
KNM9486 Stephen Hodges, 1051-7 5th St., Ludington, Mich.
KNM9699 Ted Davis, R.D. 1 - Box 38-A, Farmdale, Ohio
KNM9810 Louis Disher, 5417 Florida, Toledo, Ohio
KNM9849 Harold Kraenzlein, 4049 Hess, Saginaw, Mich.
KNNO101 Steve Stephan, 1051 W. Maple Ave., Adrian, Mich.
KNNO838 Dave White, 23305 Fernwood, Beachwood, Ohio
KNNI158 Elvris Eves, 2020 Lowden Lane, Flint, Mich.
KNNI700 John Rice, 204 East Main St., Metamora, Ohio
KNN2006 Lou Perrine, 4161 Lake Vista Rd., Akron, Ohio
KNN2515 Bob Troupe, 532 Tickner St., Linden, Mich.
KNN5084 Dave Houdek, 341 Hilltop Drive, Upper Sandusky, Ohio
KNP0253 Dave Smailes, 702 Church St., Moscow, Pa.
KNP0457 Jeff Ohlsson, 86 Bowen St., Jamestown, N.Y.
KNP0567 Bob Ivanoff, 726 Ellsworth Ave., Jeannette, Pa.
KNP1200 Chuck Kratochvil, 111 Cort St., Jeannette, Pa.
KNP1421 John Ricci, 2835 Fourth Ave., Beaver Falls, Pa.
KNP1444 Paul Clark, 863 Monaca Rd., Monaca, Pa.
KNP1445 Earl Roehl, 861 Monaca Rd., Monaca, Pa.
KNP1508 William Seward, Lansing Rd., Hagaman, N.Y.
KNP1806 John Rose, 431 Jackson St., Summerhill, Pa.
KNP1994 John Bruny, 2005-7th St., Beaver Falls, Pa.
KNP2225 Robert Madison, 1515 Edgar Ave., Chambersburg, Pa.
KNP2399 Dale Monfort, 218 Maple Crest Ave., Lakewood, N.Y.
KNP2429 Bob Bialecki, 17 Roser St., Rochester, N.Y.
KNP2471 Jim Laubs, Route #1, St. Thomas, Pa.
KNP3245 Geo. Thayer, A303 Iroquois Drive, Salamanca, N.Y.
KNP4353 Chuck Harrison, 140 Whitehill Ave., Jamestown, N.Y.
KNP4524 David Disbro, 32 Hollister St., Dundee, N.Y.
KNP5138 Bob Isele, P.O. Box 214, Gasport, N.Y.
KNP5268 Bill Keenan, 163 Home St., Pittsburgh, Pa.
KNP5382 Dick Tanner, 14 Seneca Manor Dr., Seneca Falls, N.Y.
KNP5523 Dave Dovey, 807 Elizabeth St., Mechanicville, N.Y.
KNP5743 Gene Wingert, 8 Lincoln Ave., Waynesboro, Pa.
KNP6017 Wendy Snyder, Rd. 5, Butler, Pa.
KNP6257 Dorothy Petty, Hudson Heights, Fort Edward, N.Y.
KNP6317 Tom Roche, 91 Beaumont St., Wilkes-Barre, Pa.
KNP6511 Dan Warco, 954 W. Wylie Ave., Washington, Pa.
KNP6852 James Smith, 210 Lincoln Ave., Dunkirk, N.Y.
KNP7640 Frank Lavelle, 222 No. Penna. Ave., Wilkes-Barre, Pa.
KNU0024 James Schubauer, 420 Haines, Fairbanks, Alaska
KNU0079 Dale Martin, 516 N. Pine St., Anchorage, Alaska
XM231343 Tom Sanders, #505, 1904-10th St. S.W., Calgary, Alberta
XM41747 Capt. Blood, R.R. 1, Orillia, Ont., Canada
XM412800 Skippy Massam, 66 Guthrie Ave., Toronto, Ont., Canada
XM431259 Denis Dubois, Box 71, Welland, Ontario
XM43614 Jacob Fehrman, R.R. 1, Port Colborne, Ont., Canada
XM431853 Jim Myers, 2542 Culp St., Niagara Falls, Ontario
XM442411 Bill Kerwin, 287 Nelson St., Sarnia, Ontario
XM522895 Bernard Rachlin, 2615 Kent Ave. #204, Montreal, Quebec
XM524176 Geoffrey Stewart, 8383 Blvd. Pie IX, Montreal, Quebec
XM53363 Francois Goyer, 259 rue Moisan, Drummondville, P.Q.
XM531209 Norbert Bilodeau, P.O. Box 122, Sherbrooke, Quebec
XM531350 Yves Ranger, 992 Perry St., Sherbrooke, Quebec
XM56721 Guy Gelinas, 2016 St. Philippe, Trois-Rivieres, P.Q.
XM631022 Bill Meakin, 2581 Creighton St., Halifax, N.S., Canada
Cent. 3250 David Sigo, Rt. 1 - Box 153, Goodland, Ind.
Cent93026 Card Swapping Dale, 125 E. Holden, Lemay, Mo.
North. 99 Everett Decker, P.O. Box 411, Westfield, Mass.
North1099 Ray McCarty, 6 Circle, Hornell, N.Y.
North3300 Tom Bolling, 233 Temple St., Fredonia, N.Y.
North10148 David Burgard, 535 N. Bedford St., Carlisle, Pa.
WPE1DRU Earl Decker, P.O. Box 411, Westfield, Mass.
WPE2NIO Sheldon Shuff, 105-57 Flatlands 8th St., Brooklyn, N.Y.
WPE2NNY Leonard Siedinski, 18 Ames Ave., Tonawanda, N.Y.
WPE4ENC Jimmy Bullock, 1628 Long Ave., Nashville, Tenn.
WPE6GAE Jim Harris, 897 Bockman Rd., San Lorenzo, Calif.

KKN0224 Jerry Bumbaugh, 316 Crest Dr., Boone, N.C.
 KKN0253 Bill Powers, P.O. Box 104, Bowling Green, S.C.
 KKN0678 Randall Thomas, Box 108, Boone, N.C.
 KKN0793 G.W. Page Box 398, Lake View, S.C.
 KKN0923 Bob Murray, 1003 S. Hickory St., Chattanooga, Tenn.
 KKN2690 Carroll Rogers, Box 178, Middletown, Conn.
 KKN3229 T. J. Gibson, Box 564, Bennettsville, S.C.
 KKN4052 Harvey Massie, Route #3 - Box 95A, Sylva, N.C.
 KKP2023 Dale Haskins, Grove Service, Lake Hamilton, Fla.
 KKP2242 Frank Wolfgang, 4729 Bay Vista Ave., Tampa, Fla.
 KKP3068 Mark Haskins, P.O. Box 182, Lake Hamilton, Fla.
 KKP4174 Gene Pairgin, 5111 68th St. North, St. Petersburg, Fla.
 KKP4125 Jack Thompson, 3710 Kinsman Ave., Ocala, Fla.
 KKP4260 Clark Dickinson, Rt. 2 - Box 50, Perry, Fla.
 KKP5254 John Saunders, 2202 E. 109th Ave., Tampa, Fla.
 KKR5223 Charles Keathley, 3005 Loma Dr., Little Rock, Ark.
 KKR6231 Mike Anderson, P.O. Box 2626, Laurel, Miss.
 KKT3640 Doc Goodwin, 4301 Nagle, Bryan, Texas
 KKT3680 Le Winder, 4204 Oaklawn St., Bryan, Texas
 KKT4113 James Bowman, Box 703, Fresno, Texas
 KKV3836 Clarence Norton, 512 W. Broadway, Longview, Texas
 KKV7967 Tom Richey, 817 Hillside Dr., Sherman, Texas
 KXX1831 Joe Stechnj, 555 W. Mahoney Ave., Mesa, Ariz.
 KXX4383 Joe Bodnar, 9309 National Blvd., Los Angeles, Calif.
 KXX5201 Dale Fletcher, 54728 El Prado Trail, Yucca Valley, Calif.
 KXX7505 Pete Gabel, 4240 Palmero Dr., Los Angeles, Calif.
 KLA5224 John Brown, P.O. Box 502, San Pablo, Calif.
 KLA3291 Paul Linehan, 2 Estabueno Dr., Orinda, Calif.
 KLA3648 Jim Cox, 1865 Michigan, Stockton, Calif.
 KLA4088 Ben Whiteman, 356 Delmar Ave., Stockton, Calif.
 KLA5065 Dennis Simonson, 127 Lee Ave., San Francisco, Calif.
 KLA5187 Ken Anderson, P.O. Box 1008, Los Gatos, Calif.
 KLA5788 T. J. & E. Saunders, 782 Hutchings Dr., San Leandro, Calif.
 KLA7292 Wayne Metzger, 4068 N. 3rd, Fresno, Calif.
 KLA7428 Jack Evans, P.O. Box 108, Ivanhoe, Calif.
 KLD2362 Richard Spengler, Route 1 - Box 48, Grangeville, Idaho
 KLE0268 Tom Raczykowski, Rt. 1 - Box 77, Laramie, Wyo.
 KLF1927 Arvin Wilson, 2090 County Rd. E., St. Paul, Minn.
 KLF2385 Bob Albrecht, 401 Liberty, Winona, Minn.
 KLF2980 Steve Butler, 822 North Glendale Ave., Tomah, Wisc.
 KL10184 The Roamer, 2615 E. 11 St., Sioux City, Iowa
 KL11123 Dick Arthur, 3424 James St., Topeka, Kansas
 KL11434 W.H. Stalons, 3903 Garfield, Lincoln, Nebraska
 KLJ0280 Al Warshaw, 1905 E - 86 St., Chicago, Ill.
 KLJ3382 Earl Gordon, 419 W. Grand Ave., Decatur, Ill.
 KLJ4024 Loren Snyder, 542 9th Ave. South, Clinton, Iowa
 KLJ4142 John Kramer, R. 1, Box 45J, 606 Highland Dr., Trevor, Wis.
 KLJ4663 Bev Chappell, 3644 E. Minnie St., Decatur, Ill.
 KLJ7000 Melvin Murphy, R.R. 1, Wapola, Ill.
 KLJ8259 Jack Jackson, Morocco, Indiana
 CLK1581 Frank Hawley, 2313 Johnson St., Keokuk, Iowa
 CLK1975 W.H. Willett, Lewisport, Ky.
 CLK2328 John Wigginton, R.R. 1, Lincoln, Ill.
 CLK2458 Lincoln Ide, 7842 So. McVicker, Oak Lawn, Ill.
 CLK4317 Pat Cavanaugh, 3620 West Southland Dr., Franklin, Wis.
 CLK4830 Francis Wagner, Elizabethtown, Indiana
 CLK4886 Charlotte Stearman, P.O. Box 326, Albany, Ill.
 CLK5488 Lorraine Regene, 2315 So. 5th St., Rockford, Ill.
 CLK5617 Chuck Sylvester, 1629 East 86th Place, Chicago, Ill.
 CLK5810 Irving Felzer, 2131 So. 15th Place, Milwaukee, Wis.
 KLL0297 Bob Hubsch, 179 Westwood Dr., Park Forest, Ill.
 KLL0681 Dick Stichter, 851 E. Pleasant St., Freeport, Ill.
 KLL0800 Gil Davis, 2405 Sunset Blvd., Anderson, Ind.
 KLL0809 Fritz Stearman, Albany, Ill.
 KLL1090 Reid Kenley, P.O. Box 427, Maywood, Ill.
 KLM1447 Lee Collins, 4814 Sundale, Drayton Plains, Mich.
 KLM3313 Paul Monhart, 2170 W. 63 St., Cleveland, Ohio
 KLM4343 Mike Meyer, 134 Ref St., Frankenmuth, Mich.
 KLM4842 Bessie Hazen, 231 North Mead St., Zanesville, Ohio
 KLM5832 Noel Allen, P.O. Box 54, Roseville, Ohio
 KLM5950 Jim Towe, 325 Terrace Dr., Wintersville, Ohio
 KLM7450 Bill Piper, R.F.D. #5, Box 414, Swanton, Ohio
 KLM7506 Frank Bradd, P.O. Box 336, Marshall, Mo.
 KLM7788 Charles Holland, 942 Lingle Ave., Owosso, Mich.
 KLN1475 Walter Huber, 365 Notre Dame, Grosse Pointe, Mich.
 KLN2106 Gary Lauff, 1447 Balfour, Grosse Pointe Park, Mich.
 KLN2229 Jerry Bradley, 1881 Whitefeather Rd., Pinconning, Mich.
 KLN2522 Anthony Gover, Bronston, Kentucky
 KLN2610 Joe Tylka, 1410 Maple St., West Bellaire, Ohio
 KLN3125 John Daugherty, 129 Elmore St., Zanesville, Ohio
 KLN3263 Henry Smith, 11944 Algonquin, Pinckney, Mich.
 KLN3497 Ed Newton, 2120 Irving Dr., Benton Harbor, Mich.
 KLN5264 V.A. Norling, 25 Indian Trail, Poland, Ohio

KID6356 Roscoe Harrington, 5 Schuyler St., Hudson Falls, N.Y.
 KID7260 Stan Breitkopf, 271 Stanton Lane, Rochester, N.Y.
 KID8232 Roy McGregor, R.D. 2, Central Square, N.Y.
 KIE0628 Al Gulley, R.D. 3 - Box 392, Coraopolis, Pa.
 KJC0223 J.C. McCalla, 273-G Dyea Ave., Ft. Richardson, Alaska
 KJH0032 Jere Caricofe, 2301 Norfolk St., Hopewell, Va.
 KJH0080 Robert Grubbs, Route 3, Winston-Salem, N.C.
 KJ11072 Len Siedinski, 18 Ames Ave., Tonawanda, N.Y.
 KJ12293 The Silver Eagle, 339 Harter St., Herkimer, N.Y.
 KKA0488 Cyril Wilson, 6 Collins Terrace, Lynn, Mass.
 KKA0658 Jerry Cote, 105 Old Walpole Rd., Keene, N.H.
 KKA1997 Jim McSwain, RFD 2, Windsor, Vt.
 KKA3340 Hootin Annie, 11 Fort Hill Rd., Poquonock Bridge, Conn.
 KKA4210 Dick Clogston, Starks, Maine
 KKA4762 Mark Sinkoski, 139 Main St., Ware, Mass.
 KKA5174 George Brown, 101 Truman St., New London, Conn.
 KKA5305 Chase's Engraving, 175 Kitemaug Rd., Uncasville, Conn.
 KKA5308 John Mildner, Roberts St. RD 1, Pascoag, R.I.
 KKA6048 Mike Suintava, 198 Mercier Ave., Bristol, Conn.
 KKA6265 Arnold Dakin, R.F.D. 2, Thordnike, Maine
 KKA6894 David Goodwin, 68 South Broadway, Lawrence, Mass.
 KKA7064 Irving Norman, 9 Greenfield St., Pawtucket, R.I. 02861
 KKA7402 John Flynt, Royal Coach Motel, Weirs Beach, N.H.
 KKA7994 Jim DeLude, 87 Woodward Ave., Middletown, Conn.
 KKA8101 John Moriarty, 86 Beacon St., Florence, Mass.
 KKA8428 Linda Fritzgus, 12 James St., North Haven, Conn.
 KKA8441 Leonard Prue, 11 Fort Hill Rd., Poquonock Bridge, Conn.
 KKA9690 Peter Flynn, 212 Allen St., Springfield, Mass.
 KKA9926 Brian Benkosky, 343 Washington St., Keene, N.H.
 KKB0156 Kevin Gobeille, 15 Wilson St., N. Wilbraham, Mass.
 KKB0188 Robert Grip, 60 Sexton St., New Britain, Conn.
 KKB0399 Stan Holland, South Rumford, Rumford, Maine
 KKB0748 Tom Pluta, 31 Stony Hill Road, Indian Orchard, Mass.
 KKB1198 The Shafer's, 3 Cherry St., Windsor, Vt.
 KKB1587 Al Lapointe, 60 Prospect St., New Britain, Conn.
 KKB1975 Cy Hyde, 17 Ocean St., Belfast, Maine
 KKB2242 P. Crocoddios, 42 Devens St., Indian Orchard, Mass.
 KKB2326 Bob Campbell, 5 E. Collins St., Salem, Mass.
 KKB3063 Joe Magnano, 136 Liberty St., Middletown, Conn.
 KKB3080 Elsie Randall, 71 Taylor St., Granby, Mass.
 KKB3548 John Monaco, 118 Ledgestree Ave., New Britain, Conn.
 KKB3865 David Porter, 446 West St., Rutland, Vt.
 KKB4058 Phil Gomez, Lebanon, N.H.
 KKD0491 Mike Kaplan, 37 Fairview Terr., Maplewood, N.J.
 KKD1013 Rich Werner, Box 234, Port Ewen, N.Y.
 KKD1177 Christopher Ordal, 5 Shelley Rd., Short Hills, N.J.
 KKD1746 Ivan Samuels, 179 Glenview Rd., South Orange, N.J.
 KKD1915 John Fernicola, 13 Dryden Terr., Short Hills, N.J.
 KKD1946 Al Neely, 90-26 215 Place, Queens Village, N.Y.
 KKD5471 Clifford McGulre, 814 Southard St., Trenton, N.J.
 KKD6425 Jim Marra, 160 E. Lakeview Ave., White Plains, N.Y.
 KKD6520 Mitch Chi, 47 E. Forest Ave., Teaneck, N.J.
 KKD6953 Peter Mozzone, 382 Horton Hwy., Mineola, L.I., N.Y.
 KKD7623 Vinny Cavicchi, Lake Valley Rd., Morristown, N.J.
 KKD8383 Bob Peterson, 61 Crosshill Ave., Yonkers, N.Y.
 KKD8952 Charles Gordon, 378 Kosciusko St., Brooklyn, N.Y.
 KKD9486 Willie Bergman, 248-02 76th Ave., Bellerose, N.Y.
 KKD9510 Ray Dame, 38 Vliet St., Cohoes, N.Y.
 KKE0173 Tony Russomanno, 9 School Rd., Whippany, N.J.
 KKE0365 Howard Laskow, 79 Wilson Place, Plainview, N.Y.
 KKE0366 Al Martinez, 15 Lindy Pl., Old Tappan, N.J.
 KKE0449 AJ Farber, 2554 E. 29th St., Brooklyn, N.Y.
 KKG1280 Clarence Diehl, 800 Mohican St., Bethlehem, Pa.
 KKG3074 Harold Peer, 617 Halliandare, Beachwood, N.J.
 KKG4032 Sophia Mitch, 309 South St. Cloud St., Allentown, Pa.
 KKG6020 Terry Sheppard, 2023 W. Main St., Millville, N.J.
 KKI2063 Jack Motry, 2501 Washington Blvd., Balto., Md.
 KKI2915 George Bowen, 831 W. Matthews Ave., Baltimore, Md.
 KKI3946 Don Sherman, R.D. 1 - Box 82, Bel Air, Md.
 KKI4574 William Haines, P.O. Box 333, Riverdale, Md.
 KKK0566 Archie Patton, Route 2, Raleigh, N.C.
 KKK1089 Delbert Stackpole, 1909 Laura Rd. N.W., Roanoke, Va.
 KKK1145 Jim Brizendine, 2016 Wayne St. N.E., Roanoke, Va.
 KKK2366 Jack Barber, 1659 Old Buckroe Rd., Hampton, Va.
 KKK4410 Smylie Grantham, P.O. Box 364, Raeford, N.C.
 KKK4512 Jake Sprouse, Rt. 6 - Box 279, Charlottesville, Va.
 KKK6388 Bill Ball, Box 65, Raven, Va.
 KKM1253 Buford Rippey, Florence, Ala.
 KKM2052 Linton Slacey, P.O. Box 52, Plains, Ga.
 KKM7376 Donald Wilson, 1529 Bush Blvd., Birmingham, Ala.
 KKM7482 Charles Cromer, Route 1 - Box 282A, Newberry, S.C.
 KKM7788 Claude Witt, 814 S. Webb Ave., Crossville, Tenn.
 KKM9702 James Wolfe, 1707 Merrycrest Dr., Memphis, Tenn.

Continued on page 65

READERS' BONANZA!

TAKE YOUR PICK OF THESE GIFTS!

For some time now we have been offering all kinds of free goodies with new subscriptions and renewals, we vary them each month. But we always seem to get requests for bonus items which haven't been offered for several months and that sends the Circulation Department into a tailspin. So here it is, a grand round-up of all the various offers, tied in with an exciting offer for you to get several of these things FREE with your subscription or renewal.

BONUS ITEM #1 — Large 3 inch, 3 color, "Monitor Channel 9" decal. Regularly sells for 50¢.

BONUS ITEM #2 — 50 Project Aid cards which you are required to use to notify the FCC whenever you use your CB rig to help a stranded motorist or for any emergency use. These sell for \$1.00.

BONUS ITEM #3 — S9's CB Interference Manual, a complete handbook covering the elimination of TVI, detection and elimination of power line interference and noise, and CB mobile ignition noise. Everything you need to know, including details of obtaining free TVI high-pass filters. The books sells to non-subscribers for \$1, you can get it FREE.

BONUS ITEM #4 — Do-It-Yourself-S9-Editor-Kit — Yes, an official multicolored S9 Press Card which will get you on buses (show it when you pay your fare), also a 10-code card, plus one of our now famous green and white "Wall Certificates."

BONUS ITEM #5 — Jazzy blue-with-white, red-with-white or black-with-white plastic badge engraved with your callsign. Big 1" high by 3" long. Just the thing for a jamboree or use the pin to stab artichoke hearts or your aunt Maud in the clyde. \$1.50 value. Specify color combination.

With a 1 year subscription or renewal you get your choice of any one of these items; with a two year subscription or renewal you get your choice of any THREE items, and a three year subscription earns you not only all FIVE items FREE, but we will bow towards your 10-20 once a week (on payday). Just check off the item or items you want, rip out this page and enclose it in the postage-paid envelope (in this issue) when you send in your subscription.

S9 Magazine • 14 Vanderventer Ave. • Port Washington, N.Y. 11050

Enter my subscription to S9 for 1 year at \$5.00

To begin with the _____ issue. 2 years at \$9.00

Name _____ Callsign _____ 3 years at \$13.00

Address _____ NEW

City _____ State _____ Zip Code _____ RENEWAL

DIRECTORY OF

ZONE & INTERZONE POLICE STATIONS

FOR ALL CB MONITORING AND SWL SHACKS

Probably one of the least known emergency radio networks in the U.S. and Canada are the Zone and Interzone police stations, frequently monitored but seldom do the monitoring stations find out the locations of these stations. They can be heard using SSB and CW on their frequencies, exchanging data of mutual interest to the stations in the net.

Frequencies: (CW & SSB) 2804, 2808, 2812, 5135, 5140, 5195, 7480, 7805, 7935 kc/s.

KAA45	Topeka, Kans.	Z	KIB98	Memphis, Tenn.	IZ
KAA59	Denver, Colo.		KID33	Frankfort, Ky.	Z
KAA73	Wichita, Kans.	Z	KIK52	Tallahassee, Fla.	
KAB54	Des Moines, Iowa	IZ	KKA50	Wharton, Tex.	
KAB58	Duluth, Minn.	Z	KKA51	Shreveport, La.	
KAB59	St. Louis, Mo.	IZ	KKA78	Jackson, Miss.	
KAB60	Kansas City, Mo.	IZ	KKB35	Little Rock, Ark.	Z
KAB61	Topeka, Kans.	IZ	KKB42	Longview, Tex. (temp.)	Z
KAB68	Lees Summit, Mo.	Z	KKB48	New Orleans, La.	IZ
KAB69	Macon, Mo.	Z	KKB59	Oklahoma City, Okla.	IZ
KAB70	Kirkwood, Mo.	Z	KKB60	Tulsa, Okla. (temp.)	Z
KAB72	Jefferson City, Mo.	Z	KKB79	Tulsa, Okla.	Z
KAB73	Willow Springs, Mo.	Z	KKB90	Austin, Tex.	Z
KAB74	St. Joseph, Mo.	Z	KKB91	Beaumont, Tex.	
KAB81	Poplar Bluff, Mo.	Z	KKC23	Houston, Tex.	IZ
KAB83	Rolla, Mo.	Z	KKC24	Houston, Tex.	IZ
KAB96	Salina, Kans.		KKD28	Bryan, Tex.	
KAB99	Garden City, Kans.		KKM66	Dallas, Tex.	Z
KAC51	Hutchison, Kans.		KKU61	Lawton, Ill.	
KAC52	Chanute, Kans.		KMA25	Sacramento, Calif.	IZ
KAD89	N. Springfield, Mo.	Z	KMA89	Los Angeles, Calif.	
KAL43	Lincoln, Nebr.	IZ	KMA90	Los Angeles, Calif.	
KAM84	Minneapolis, Minn.	Z	KMB99	Orange, Calif.	
KEB23	Buffalo, N. Y.	IZ	KMC36	San Diego, Calif.	
KIA33	Montgomery, Ala.		KMC90	Los Angeles, Calif.	
KIA61	Selma, Ala.	Z	KMD92	Fairmont, Calif.	
KIA63	Birmingham, Ala.	Z	KOA47	Seattle, Wash.	IZ
KIA65	Mobile, Ala.	Z	KOA51	Kelso, Wash.	
KIA79	Spartanburg, S.C.		KOA57	Olympia, Wash.	IZ
KIB60	Tampa, Fla.	IZ	KOA69	Bellingham, Wash.	
KIB63	Birmingham, Ala.	Z	KOA72	Yakima, Wash.	Z
KIB64	Atlanta, Ga.	IZ	KOA73	Spokane, Wash.	
KIB65	Louisville, Ky.	IZ	KOA74	Snoqualmie Pass, Wash.	
KIB66	Columbus, Ga.	Z	KOA79	Salem, Ore.	

KOB34	Phoenix, Ariz.	IZ	KSA38	Pendleton, Ind.	Z
KOC28	Yakima, Wash.	Z	KSA56	Greenfield, Wis.	Z
KOC29	Vancouver, Wash.		KSA57	Milwaukee, Wisc.	
KOQ57	Oregon City, Ore.	IZ	KSA58	Indianapolis, Ind.	IZ
KOS21	Tucson, Ariz.	Z	KSA59	Charlestown, Ind.	Z
KPF46	Flagstaff, Ariz.	Z	KSA84	Elgin, Ill.	Z
KQA57	East Lansing, Mich.	IZ	KSA85	DuQuoin, Ill.	Z
KQB48	Grand Rapids, Mich.	Z	KSA88	W. Lafayette, Ind.	Z
KQB49	Detroit, Mich.	IZ	KSA89	Sterling, Ill.	Z
KQB52	Toledo, Ohio		KSA90	Macomb, Ill.	Z
KQB57	Cleveland, Ohio	Z	KSA91	Pontiac, Ill.	Z
KQB58	Cincinnati, Ohio	Z	KSB23	Connersville, Ind.	Z
KQB60	Massilon, Ohio		KSB24	Putnamville, Ind.	Z
KQB61	Wilmington, Ohio		KSB41	Indianapolis, Ind.	Z
KQB62	Cambridge, Ohio		KSB46	E. St. Louis, Mo.	Z
KQB63	Findlay, Ohio		KSB47	Chicago, Ill.	Z
KQB64	Elkins, W. Va.	Z	KSB48	Peoria, Ill.	Z
KQB69	Akron, Ohio		KSB54	Urbana, Ill.	Z
KQB74	S. Charleston, W. Va.		KSB55	Urbana, Ill.	Z
KQB75	Romney, W. Va.	Z	KSB60	Rock Island, Ill.	Z
KQG55	Grand Rapids, Mich. (temp.)	Z	KSB61	Blue Island, Ill.	Z
KQG91	Marquette, Mich.	Z	KSB62	Elgin, Ill.	Z
KSA24	Springfield, Ill.		KSG38	Joliet, Ill.	
KSA25	Jasper, Ind.	Z	KSG83	Elgin, Ill.	Z
KSA26	Seymour, Ind.		XJA42	Victoria, B.C.	
KSA27	Ligonier, Ind.	Z	XJE57	Ottawa, Ont.	
KSA28	Chestertown, Ind.	Z			

S9

CRYSTALS are not all the same!

TEXAS CRYSTALS quality is outstanding as evidenced by use in numerous government space projects where there's no compromise with quality, reliability or accuracy. The same dependable performance is yours for CB operation on all 23 channels at only \$2.95 per crystal.

If your dealer is temporarily out of stock or does not carry Texas Crystals, send us his name along with your order. Minimum order, check or C.O.D. is \$5.00. Add 5¢ per crystal for postage, 10¢ for air mail.

Send for Free Catalog with Circuits

TEXAS CRYSTALS

1000 Crystal Drive
Fort Myers, Florida 33901
Phone 813 — WE 6-2109

4117 W. Jefferson Blvd.
Los Angeles, California 90016
Phone 213 — 731-2258

A Division of Whitehall Electronics Corp.

THE SWL SHACK

BEST BETS FOR LISTENERS ON THE DX BANDS by RICK SLATTERY

Pat Laird, of Swift Current, Sask. (bet it's nice and chilly there today), says that you can hear some Canadian Air Force stations on 6720 kc/s. He also reports hearing *Vatican Radio* on 7250 kc/s at 1950 EST, *Radio Ghana* at 2230 EST on 6040 kc/s, and the following broadcast band stations: XEMO/860 kc/s, KDKA/1020 kc/s, WCAU/1210 kc/s, WSM/650 kc/s, WOAI/1200 kc/s, and CJDC/1350 kc/s. Nice going, Pat. Let's hear from you again.

Mike Forsyth, KNA1504/WB6PGT, El Cerrito, Calif., tells us to standby for some exciting reports of wild reception. OK Mike, we're waiting—what's holding up your report.

This month our station roster listing is the group of Zone and Interzone police stations which you should find interesting and useful. Next month, we will outline the entire Civil Air Patrol radio network—probably one of the largest radio networks in the world, comprising thousands of stations. We will give the keys to all of the tactical call signs used, the FCC assigned calls, and the frequencies. You'll find it a handy item.

In other monitorings, here are some schedules of interest: *Radio Nederland*, Monday thru Saturday at 1555 to 1650 EST on 6085 and 9590 kc/s, Tuesday and Friday at 1055 to 1115 EST on 11730/15425 kc/s, Sunday at 1355 to 1520 EST on 6085/9590 kc/s; *Radio Portugal*, 2200 to 2245 on 5975 kc/s, 0230 to 0400 EST on 7130/9645 kc/s; *Radio Peking*, to North America 1900 to 2000 EST on 15060/17680 kc/s, 2000 to 2200 EST on 7035/9480/11945/15080/15095 kc/s; *Radio Prague*, Sunday 0900 to 1000 EST on 15285/15448/17825 kc/s, 2000 to 2100 EST and 2230 to 2330 EST on 5930/7115/7345/9795/11990 kc/s.

The nice shack photo comes from Bob Wieland, Springfield, Mo. The kilocycle inductor is a Hallicrafters SX-99 which is hooked up to a Super Magnum minus the radials. On CB, the unit is a General MC-7 to a Mosley Devant Spectal. His loggings include: *Radio Japan*, 1900 EST on 11780 and 15135 kc/s; *Radio Havana*, 6135 kc/s at 2200 EST; *Radio Peking*, at 2000 EST on 7035, 9480, 11945 kc/s.

From S9's editor, Tom Kneitel, we learn of two automatic ocean weather stations established by the U.S. Navy. Transmitting their messages in CW, they offer unusual fare for the serious kilocycle hunter. One station, using the call signs N3S, is located at 25N/90W and operates on 5338 kc/s at 2144 EST and every three hours thereafter. The other station, N4S, is on 5340 kc/s at 2311 EST and every six hours thereafter. If you should hear either of these stations, try to copy down or record their transmissions and you might be rewarded with a QSL. Send your report to Meteorological Management Division, Naval Weapons Support Activity, Bureau of Naval Weapons, Department of the Navy, Washington, D.C. 20360.

Send in those reports, and also a few shack photos.

*It's what's on top that really counts...
when it comes to top CB performance.*

CESCO BEAM ANTENNAS

Top performance is natural with Cesco Beam Antennas. They combine rugged all-weather construction and perfect matching. All antennas are factory pre-tuned with Gamma Match.

Outstanding features —

- Resonated at 27.085mc on Channel 11.
- Exceptional performance on all channels with low SWR of 1.2 or less.
- Highest forward gain and best front-to-back ratio of any CB beam.

Strong versatile antennas —

- Outstanding construction—high quality lightweight aluminum.
- Strong rigid elements... $\frac{1}{2}$ " dia. center sections... $\frac{3}{8}$ " dia. inserts. Boom diameter $1\frac{1}{4}$ ".
- Versatile installation—3 and 4 element beams mount horizontally or vertically.
- Quick assembly... put together in minutes.
- Units are secured permanently with special locking rings on any $1\frac{1}{4}$ " O.D. mast.

If you dare to compare... BUY CESCO

**5 ELEMENT
BEAM**
(18'-10" boom)
Model 11M5... **\$49.95**

**4 ELEMENT
BEAM**
(14'-1" boom)
Model 11M4... **\$39.95**

**3 ELEMENT
BEAM**
(9'-4" boom)
Model 11M3... **\$29.95**

**"THE
HOME OF
ORIGINALS"**

Cesco

DIVISION

NEW-TRONICS CORP.

3455 Vega Avenue • Cleveland, Ohio 44113

WASHINGTON OUTLOOK

During the course of the past month, the FCC took the following actions amongst members of the CB fraternity. For instance, these CB'ers were asked to show cause why their licenses should not be revoked:

KEE0870, William D. Rawlinson, Port Arthur, Tex., for failing to reply to official communications.

KLN5588, Donald M. Tennant, Warren, Mich., failing to reply to official communications.

KKA4972, Leonard F. Ireland, Bangor, Me., failing to reply to official communications.

KNM1412, Columbus Two Way, Columbus, Ohio, for failing to reply to official communications.

KNA1457, John L. Rodrigues, Felton, Calif., failing to reply to official communications.

KFD4259, Robert Leiske, Alameda, Calif., failing to reply to official communications.

KEE3496, Shirly Jean Roach, Pasadena, Tex., for willfully violating the rules in using a station at a fixed location with an antenna in excess of 20 feet in height above ground level; for using the station for the exchange of communications relating to the technical performance of radio equipment; and operated in contravention of section 95.87(c), by Martin Doss, whose CB license (9W1371) had been revoked in January, 1965.

KDI1685, Kenneth J. Hunter, Fort Lauderdale, Fla., for failing to reply to official communications.

KKM2152, Arthur Blae, Jr., Atlanta, Ga., for failing to reply to official communications.

KGB1063, Steve P. Wawok, Denver, Colo., for failing to reply to official communications.

KKA8943, Grandville W. Davis, McKinley, Me., for failure to identify station at times and in manner prescribed by the rules; by use of non-permissible communications; and by the exchange of communications exceeding five minutes.

KHJ4817, Frank Cobb, Ostego, Mich., for failing to reply to official communications.

KIJ0367, Noel Farinacci, Ponce, P. R., for failing to reply to official communications.

KL70131, Martin Cruz, Santurce, P. R., for failing to reply to official communications.

KFD4733, Clifford W. Hathaway, Sr., San Francisco, Calif., for failing to reply to official communications.

KKX5010, Raymond R. Scholl, San Diego, Calif., for failing to reply to official communications.

KLN7149, Lindell F. Morris, Holland, Mich., for failing to reply to official communications.

KLE1619, Dave's Repair Shop, Edgewater, Colo., for failing to reply to official communications.

KEI0385, E. P. Sweatman, Jr., Denton, Tex., for failing to reply to official communications.

KMA0796, Robert E. Byron, Brockton, Mass., for failing to reply to official communications.

KGC2144, James L. Crabb, Denver, Colo., for failing to reply to official communications.

KM1101, Armand J. Girardin, Lewiston, Me., for failing to reply to official communications.

19Q3790, Charles H. Denning, Dayton, Ohio, for failing to reply to official communications.

KFA2323, Angie D. Mizer, Norwalk, Calif., for willful and repeated violations of the rules by interfering maliciously with communications of other CB stations; by transmitting music; by failing to identify station by its assigned callsign at the beginning and conclusion of each exchange of communications with other CB stations; and by failing to restrict transmissions to other stations to five consecutive minutes.

KLA7146, Rojer J. Cooney, Sunnyvale, Calif., for failing to reply to official communications.

* These CB'ers had their licenses revoked:
KDC0429, V. Bauer Trucking, Warren, Mich., for failing to reply to official communications.

KLA0271, Johnnie R. Littau, Sacramento, Calif., for failing to reply to official communications.

KLN1999, George M. Hanson, Columbus, Ohio, for failing to reply to official communications.

KLN8718, Barron H. Hoffar, Dearborn, Mich., for failing to reply to official communications concerning use of nonpermissible communications.

KEH1997, Edwin M. March, Choctaw, Okla., for failing to reply to official communications.

19Q1819, Howard L. Barklay, Marion, Ohio, for failing to reply to official communications.

KBD2328, Kenneth R. Dexter, Roxbury, Mass., for failing to reply to official communications.

KKR2910, City Cab, Sulphur, La., for failing to reply to official communications.

KHI5408, John J. Rowell, Lansing, Mich., for

failing to reply to official communications.

KHJ7141, James L. Moore, Detroit, Mich., for failing to identify station at times and in manner prescribed in the rules, and for communicating with other CB stations on a frequency not authorized for communications between units of different CB stations.

KNA1355, Robert D. Nelson, Oakland, Calif., for failing to reply to official communications.

* These CB'ers were notified that the FCC had imposed upon them a \$200 monetary forfeiture.

KBI9638, Richard Ehalt, Dumont, N. J., for failure to identify station at times and in manner prescribed in the rules, and transmitting communications not permitted.

KBI0797, Herb's Auto Body, Inc., Dumont, N. J., for failing to identify station at times and manner prescribed in the rules, and transmitting communications not permitted.

6W7228, Don C. Cooley, Gainesville, Ga., for failure to identify station by assigned callsign at beginning and conclusion of each series of transmissions, and use of station as a hobby or diversion.

KKN1374, Mrs. Louise B. Nelson, East Point, Ga., for failure to identify station by assigned callsign at beginning and conclusion of each series of transmissions, and transmitting communications to stations of other licensees which relate to technical performance or capabilities of equipment.

KKX5654, Mrs. Helen T. Alfeld, for willful violations of rules Sections 95.115 (false calls) and 95.41(d)(2) (use of station for transmission of communications not permitted by this section of the rules).

Robin L. Parker (callsign not available at press time), Barnegat, N. J., for failure to identify station by assigned callsign at beginning and conclusion of each series of transmissions, and transmitting communications not permitted.

* This CB'er not notified of a \$100 forfeiture:

KLN7451, Mrs. Mary G. Shearer, Detroit, Mich., for transmitting communications to stations of other licensees which relate to technical performance or capabilities of equipment.

* This CB'er had his \$200 forfeiture reduced to \$50:

KMM3091, E. E. Parks, Birmingham, Ala.

* This CB'er had a \$100 forfeiture reduced to \$25:

KII0432, Otis Wightman, Canandaigua, N. Y.

* All pending FCC charges against the following CB'ers were dismissed:

KMV1087, Victor F. Faughnan, Altus, Okla.

KHJ8026, Gilbert W. Brackett, Troy, Mich., license has been cancelled.

KID1715, Gerald E. Norrison, Marion, N. Y.

KMP1695, Appliance Headquarters, North Miami, Fla.

KNM0221, Wilburn H. Timmons, Dearborn Heights, Mich.

KHJ6516, James E. Jollie, Dayton, Ohio.

In other CB actions, the FCC denied the request of William C. Smithy, d/b/a Costa Mesa Welding Supply, Costa Mesa, Calif., for reconsideration of August 26 order which revoked the

license for CB station 11Q0752, effective October 4, 1965. The licensee was requested by letter in September to supplement his petition for reconsideration, but did not respond.

On November 15, 1965, Richard P. Greenside of the Mattapan (Boston) area was sentenced to one year in jail for transmitting obscene, indecent and profane language by means of radio.

On October 26, 1965, Greenside had been found guilty in the Federal District Court at Boston, Mass., of transmitting obscene, indecent and profane language over a Class D Citizens Radio station in violation of the U.S. Criminal Code, Section 1464.

Famed Washington lawyer Jeremiah Courtney made no bones about the fact that he thinks that the FCC may be spending too much time monitoring certain stations for long periods of time just to be able to drum up sufficient reasons to impose a monetary forfeiture. In a letter addressed to the FCC's Chairman, E. William Henry, on behalf of Courtney's client, the *Radio Flash Service Association* (a Chicago Taxi company). Courtney called the "watch dog" system of FCC monitoring "repugnant."

ANTENNAS

Continued from page 36

to twirl a Duo-Beam. In the instruction manual are at least six different rotator models recommended for the various Duo-Beams, which include 120-, 93-, and 42-watt models. The company also points out certain cases where CB'ers are not using a rotator. For ship-to-shore operation, for example, the beam might be permanently oriented toward water. Or if the base station is next to a large lake the beam might be installed facing toward land, etc. Some oil companies are using the beams strictly for point-to-point communications which similarly dispenses with the rotator.

KBG4303 RIDES AGAIN

Continued from page 7

(by name), denouncing it as practically an out-and-out fraud, that the manufacturer threatened legal action against both Herb and the magazine. Sticking by his guns, Herb sent the irate manufacturer the complete specifications on a series of tests which he had run on the product—the manufacturer quietly withdrew to his laboratory for some re-design work.

Anyway, the fun starts in our pages in the next issue (March). Be with us when S9 takes another growth step.

EXPENSIVE CB'ING

As usual, our mailbag this month presented us with a wealth of thought provoking material—for instance we received a letter from Margaret J. Engel, KKL5976, of Berwyn, Ill.

Margaret, it seems, lives in an area where the local Post Office was doing some remodeling,

including the installation of a whole new bank of P.O. boxes. Since Margaret has a P.O. box, she was told that her box number would be changed to conform with the new box numbering system being used.

Since this would, in effect, alter her mailing address, Margaret sought information from the FCC on the proper procedure for noting this imposed change on the records for her 1 year old CB license. Guess what? Yup, even though the government itself was the one to change her "address," she was told that it was going to cost her another \$8. In other words, she is paying \$16 within a one year period for an \$8 license, which used to be (and should still be) *free!* Something, somewhere, is wrong with a system which is established to permit this type of unfair and unrealistic treatment of a citizen.

H.R. 7749

I am being flooded by letters from panic stricken readers regarding Congressional legislation entitled H.R. 7749. It seems that this bill is being interpreted as being the harbinger of the end of the CB service. It isn't, and most of the people and clubs currently alarmed about the bill simply haven't taken the trouble to read it carefully.

Somebody even sent me an editorial clipped from another CB magazine which, in response to a piece of reader mail predicting doom for CB should the bill pass, blindly parrots all of the humbug nonsense without even analyzing it.

For those of you who haven't seen it, and for those who have seen it and pressed the panic button without understanding it, we wish to let you know that the purpose of the bill is to reinstate the *old* CB rules by killing the newer ones which were adopted in April, 1965. When the author of the bills says that the CB rules of April 26th are to be cancelled, he means that the old ones will be brought back in their place.

I can't understand how many local CB clubs (who sent me zillions of mimeographed protest form letters) could have been suckered into being turned against this potentially helpful bill. Many FCC people are confused and amused at the general CB reaction to H.R. 7749.

HELLO FROM BANGKOK?

To say that the reaction to our November editorial (International Hoax, November S9, page 70) was interesting, would be to considerably understate the facts.

For a starter, two readers wrote to defend the intentions and honor of the fellow who has been sending out the spurious CB cards claiming to be from Thailand. Several readers sent in cards which were received from foreign operators so that we could give an opinion as to their authenticity (the only clunker among the bunch was reportedly from an English CB'er, it turned out

to have been sent out from the same P.O. Box in Ohio as the Thailand card).

One letter was even received from somebody in Ohio (letter was signed with an obviously phony "humorous" name), right from the prankster's own home town. Anyway, this fellow went into a whole big, long, involved, megillah to attempt to explain why the cards were really hilariously funny, in spite of the fact that the humor was of such a nature that few laughed. The letter went on to say that the letter was in the nature of a somewhat undercover secret form of correspondence to which I could *not* refer in the magazine. The whole thing was pretty stupid, just as is the whole business of the idiotic hoax cards—about which you will probably not read any further in these pages.

If anybody is still interested in seeing this strange "secret" and "forbidden" letter of explanation, signed with the false name (although, I still can't figure out what the big secret is if all of this is supposed to be a joke), they can send me a stamped, self-addressed envelope. You judge for yourself about people who send such mail. I still don't know for sure if it is from the guy who sends out the unfunny cards, but the thought processes are similar.

WT SOUP-UP

Continued from page 12

also can flow between two conductors and short them.

The modification of walkie-talkies in this article is only for units which have the driver transistor as a permanent part of the transmitter. All other small units using 3 and 4 transistors which use the driver transistor as part of the receiver cannot use this modification.

Your project is now complete. You will be very happy with the increase in distance of your walkie-talkie through increased modulation.

CARD SWAPPERS UNLIMITED

Continued from page 57

WPE6GBC	Henry Slade, 136 Tamarack St., Vandenberg AFB, Calif.
WPE6FAN	Jon Casamajor, P.O. Box 46, Chico, Calif.
WPE8HQJ	Walter Huber, 365 Notre Dame, Grosse Pointe, Mich.
WPE8IOO	Edward Gold, 816 S. Miami Ave., Sidney, Ohio
SWL	Rich Caldeira, 16317 Molino Dr., Victorville, Calif.
SWL	Fred Lampert, 10 Green View Dr., Pequannock, N.J.
TRQ-1000	David Bubeck, 109 E. Main St., Schuylkill Haven, Pa.
OZDR1261	Palle Nielsen, Humlebaekgade 13", Copenhagen N Denmark
ONL170	Jacquet Camille, UBA P.O. Box 634, Brussels, Belgium
PR-1550	Sten Wretstrom, Skanorvagen 28, Johanneshov (Stkhlm) Sweden
	Ralph Bryant, 716 Riverside Dr., Fairfield, Conn.
	Ruth Charon, 109 Bowers St., Holyoke, Mass.
	Central Printing, 920 Vandeventer, Fayetteville, Ark.

K 3" Gold CALL DECAL Sets

your CB call
 \$1 PPD.
 2 SETS
 \$150

Complete set of individual 3 x 1 1/4" gold face, black outline letters, & numerals for your CB call sign. Apply inside or outside of glass, on metal, wood, etc. **FREE MONITORING DECALS** for one channel with each set. (Specify your channel.) *Satisfaction Guaranteed or your money back*

NORDLUND-18Q5121 7635 West Irving Park Road, Chicago, Illinois 60634

Black Pin White Letters

CB Club Call Pins
 1 1/4" x 3/4" \$1.00 each
 First Name — Call — Club

ARNOLD'S ENGRAVING
 2041 Linden Street Ridgewood, New York

FREE FILTERS: Names and addresses of TV manufacturers currently furnishing free high-pass filters for TVI. Complete with application forms, 25¢. Club package (25 lists and forms), \$2.00. TVI, 19 Hillview Ave., Port Washington, N. Y.

LET **CITIZENSPHONE**

H.E.L.P. you plan your personal 2-way Radio System (popular makes) for Auto, Home, Boat, Business. 10-10 Club Member.
 CB Call KKK0037 Land Line RE 6-0037
 104 East Maple Ave. Longport, Calif. 93436

TURN CB RADIO INTO YOUR OWN BIG-MONEY MAKING BUSINESS!

More than 2,000,000 CB rigs need frequency checks. You can make these measurements easily, quickly, precisely, with the **LAMPKIN TYPE 105-B**—Just this one instrument, with no additional crystals or factory adjustments, will measure any channel from 100 KC to 175 MC—Business Radio, Marine, Aviation, Public Safety, CB, and others—and meets all FCC mobile-radio requirements except for "split-channels" above 50 MC.*

- The Lampkin 105-B is a pinpoint CW signal generator for accurately aligning receivers.
- The Lampkin 105-B shows both the direction and the amount of transmitter frequency deviation.
- May be easily standardized with WWV.
- Internal crystal calibrator.
- For all mobile services, not just CB.
- Low cost—\$295

LAMPKIN 105-B FREQUENCY METER *PPM METER—Inexpensive accessory for split-channel measurements

At no obligation to me, please send free booklet "How to Make Money in Mobile-Radio Maintenance" and data on Lampkin meters.

Name _____
 Address _____
 City _____ State _____ Zip _____

LAMPKIN LABORATORIES, INC.
 Div. 69, Bradenton, Florida 33505

CB SHOP

Rates for CB SHOP are 10¢ per word for advertising which, in our opinion, is obviously of a non-commercial nature. A charge of 25¢ per word is made to all commercial advertisers or business organizations. A 5% discount is in effect for an advance insertion order for six consecutive months.

We do not bill for advertising in CB SHOP. Full remittance must accompany all orders and orders sent in otherwise will not be run or acknowledged.

Closing date is the 15th of the 2nd month preceding date of publication.

We reserve the right to reject advertising which we feel is not suitable.

Because the advertisers and equipment contained in the CB SHOP have not been investigated, the publishers of S9 cannot vouch for the merchandise or services listed therein.

"ARE YOU SINCERE? Are you really looking for the best deal on a new or fully guaranteed used CB unit? Let us convince you with a specific quote that will really save you money. **GRAHAM RADIO**, Dept. E, Reading, Massachusetts."

HEY PUSSY CATS! Want a sneaky way to build up your card swappers collection? We will ship you 25 different cards for only \$1. No printers samples or junk, but **REAL CB QSL's** from all over, some actually signed by the ops. S. Nussbaum, 1440 50th St., Brooklyn, N. Y. 11219.

YOUR CLUB EMBLEM reproduced by beautiful Swiss embroidery as a jacket or shirt cloth patch. Send sketch, colors, size, and quantity for price quotation to D & H Sales Company, Box 1381, Decatur, Alabama 35602.

CLOSE-OUT: Full size four element Citizens Band beams, new, 1" and 7/8" aluminum, all hardware, \$15, express collect. Gotham, 1805 Purdy, Miami Beach, Florida.

Fifty Miniature Photostats of your QSL or license only \$2.00 postpaid. Satisfaction guaranteed. RGN, P.O. Box 145, Yale, Michigan 48097.

ATTENTION CB'ers, why pay retail for your CB sets, save up to 40% on CB transceivers, write to **DISCOUNT CB**, P.O. Box 403, East Liverpool, Ohio.

MINIATURE LICENSE PLATE. Your CB, Ham, WPE or Part 15 call sign embossed in raised letters on 7" x 2 1/2" steel plate. \$1.00 postpaid. RGN, P.O. Box 145, Yale, Mich. 48097.

ATTENTION Card Swappers: Send me your card(s) and tell me where you want cards from—I'll do my best. The more you send the more you get! Please enclose 10¢ so I don't go broke doing this! Ken (the Manhattan Cliff Dweller) Eller, 99 East Fourth St., N. Y. 3, N. Y. P.S. I'll send you my ugly QSL too.

Private sellout bargains. Equipment and components. List free. Schultz, 40 Rossie, Mystic, Conn. 5 Watt Transceiver HE-90, 23 channel tuneable,

"Souvenir Coins." First and second "Grandfather Mountain" and "Ashville" annual jamboree, 10-4 CB Club, 611 Irwin Ave., Spartanburg, S. C. 25¢ for both coins plus free warning sticker.

I-C-B-A. A non-profit Ass'n. for Citizens Radio Clubs, Member, Business and Individuals. Clubs—\$10, Active—\$5, Semi-Active—\$3. (Not restricted-Inactive \$1, year.) Memberships available. Majority will succeed—not Minority in Congress or FCC Bureaus. Join now, enjoy prestige, recognition the American way. Registered with the California Secretary of State since Feb. 17, 1965. I-C-B-A, Box 464-90231, Culver City, Calif.

FREE CB QSL SAMPLES. From \$2.50 per 100. Radio Press, Box 24S, Pittstown, New Jersey.

CB Crystals—\$1.75 each postpaid. Any channel, any set. QUAKER ELECTRONICS, P.O. Box 215, Hunlock Creek, Pa.

CB DEALERS!! — If you haven't got it — you can't sell it. Why send your business somewhere else? Here at Graham Radio, we have thousands of CB and amateur radio units and accessories at dealer wholesale prices, and available for immediate shipping. Write for our latest dealer catalog. Graham Radio Inc., Dept. S, Reading, Mass. 01867. Tel. (617) 944-4000.

10 crystals, low pass filter, 100' coax, ground plane antenna, \$80. Winthrop, 190-06A 69th Ave., Flushing, N. Y.

QSL's—CB . . . 18 samples 10¢ . . . Filmcrafters . . . Martins Ferry, Ohio 43935.

CB QSL's—neat—cheap—large variety of designs and card colors—1000 for \$6.50 plus postage. Catalog, samples 10¢. Sacandaga Press, Broadalbin, New York 12025.

.002% crystals for any Johnson or Hallicrafters 5 watt unit only \$2.25 each or \$1.95 each in lots of 10 or more. Immediate shipment. Crystals for all other units same price. Ten day service. Echo Communications, Inc., Cedarburg, Wisconsin 53012.

PROFIT FROM YOUR POCKETS! Send us any 1955 U.S. 50¢ piece and we'll send you \$3. Any penny 1933 or earlier, also 1943 "lead" pennies, paying 3¢ each (paying 5¢ each with a "D" or "S" under the date). Any penny with "S" 1949 or earlier (except '44, '45, '46) paying 5¢ each. Any 1954 penny without "D" paying 5¢ each. All "Mercury" dimes before 1940 paying 15¢ each. No bent, drilled, discolored, or mutilated coins accepted. We will refund postage. Maximum purchase \$25, mixed dates and denominations OK. Offer expires Feb. 28, 1966. Mail only. Haral Associates, Dept. C., 1133 Broadway, New York, N. Y. 10010.

QSL cards—FCC labels, plastic call letter plaques, other products. Samples 10¢. April Sign Co., 56290 Van Dyke, Washington, Michigan.

PICTURE of yourself, home, equipment, etc. on QSL cards made from your photograph. 250—\$7.50 or 1000—\$14.00 postpaid. Samples free. Write Picture Cards, 129 Copeland, La Crosse, Wis.

CITIZEN BAND HEADQUARTERS

Executives 440-660-880-Low Cost 222 — PACE 5000 All Transistor CB Radio — No. 12 Channel — ACCESSORIES — MONITOR RADIOS — SPEAKER RECONING — SERVICE ON ALL MAKES.

ALEX & VINCE ELECTRONICS, INC.

112 Rexford St., Rochester, N. Y. Phone HO 7-1017
 K1C3721 — CH. 12 Daily 10-8 Sat. Till 6

CB'ers—Skyrocket your audio output legally. Simplified instructions—\$1.00. Rugby, Box 47, Brooklyn, New York 11203.

FOR SALE: M-160, Monitoradio, mobile. 152-174 mc., 12 V DC. Police, Hwy Patrol, fire industrial, taxis, road maint., paging, private mobile telephone. Excellent—Los Angeles area. Price \$85.00. Curt Hunt—800 E. Walnut Ave.—Fullerton, Calif. 92631.

Underestimated College expenses. Brand new Johnson Messenger III in factory sealed carton. Channel Nine—\$169.95 plus shipping. Dave Kulas, 403 East Fifth, Winona, Minnesota 55987.

WE NEED CB DEALERS!!

AS distributors handling all Major brands of CB equipment, antennas, and accessories we can offer local dealerships to aggressive CB dealers and installers. Write at once for information and your costs on the brands you prefer to handle. Dept. 624

KNOX ELECTRONIC SUPPLY, INC.

67 N. Cherry St., Galesburg, Illinois.

INTRODUCTORY CRYSTAL OFFER

Save with ROLIN CB Crystals

\$1.75 each

CB crystals for all popular sets in stock
 All crystals guaranteed within .005% tolerance
 Please specify make and model of sets, channel and whether transmit or receive crystals required

MAIL THIS COUPON
 WHILE SPECIAL OFFER LASTS

ROLIN DISTRIBUTORS
 P.O. Box 306, Dunellen, N. J. 08812

MAKE & MODEL	CHANNEL	TRANS.	REC.

Enclose: \$ Check Money Order

Name

Address

City State Zip

EXTRA

CB crystals furnished to .0025% tolerance at \$3.00 each. Channels 22A, 22B, 23A and Radio Control frequencies are available at \$4.00 each. Two weeks delivery.

advertisers index

American Knitwear	44
Amphenol-Borg Electronics	22
Antenna Specialists Co.	29
Apollo Co.	44
Browning Laboratories, Inc.	5
CBC Club	47
Demco Electronics	37
e.c.i. electronics communications, inc.	11, 13
Eico Electronic Instrument Corp.	3
General Radiotelephone Corp.	Cover 4
Hallet Mfg, Co.	27
Hallicrafters Co.	6
Heath Company	Cover 2
HyGain Antenna Products	Cover 3
International Crystal Mfg. Co.	1, 25
Interference Book	32
Johnson, E. F. Co.	30, 31
Knights, C. T. S., Inc.	26
Knox Electronics	67
Lafayette Radio	16
Lampkin Laboratories, Inc.	66
Mathews QSL's	67
Master Mobile Mounts	40
Mosley Electronics	20, 21
Multi-Elmac Co.	42
New-Tronics Corp.	62
Pace Communications Corp.	34, 35
Pearce-Simpson, Inc.	28, 43
Petersen Radio Co., Inc.	10
Ray-Tel Products	48
REC Club	45
RCA	8
Rolin Co.	67
Salch, Herbert & Co.	45
Shure Bros., Inc.	24
Specialty Merchandisers	41
Sonar Radio Corp.	46
Squires-Sanders, Inc.	33
S9 Subscriptions	58
Texas Crystals	60
Tram Electronics	50
United Scientific Labs	19
Webster Mfg. Co.	49
World Radio Labs	38

CB—SWL's 200 designs, state maps, humorous, regular. Catalog—samples 25¢ (refunded). KCJ-1955, Lile Guill, Rustburg, Va. 24588.

CB transmitters \$6.00. Other bargains, catalog 10¢. Vanguard, 190-48—99th Ave., Hollis, New York 11423.

Crystals Guaranteed any channel—most sets \$1.99 ea. \$3.80 pr. cash with order shipped postpaid radios and accessories. Crystal King, Box 439, Big Rapids, Michigan.

CB Catalog—Fantastic Bargains—Write Echo Communications, Box 43, Cedarburg, Wisconsin 53012.

FREE SAMPLES—CB QSL CARDS—\$2.50 per 100 in 3 colors. Garth Printing Company, Box 51S, Jutland, New Jersey.

Quality QSL's—New designs monthly. Samples 10¢, 25¢, 50¢. Savory, 172 Roosevelt, Weymouth, Mass.

Boost your power up to 40% with the famous Echo Power Booster made especially for Johnson Messenger 1's and 11's, mobile or base. Simply replace the 12BW4 or 6BW4 tube with this power Booster, and your power is increased. Fully guaranteed (illegal on Citizens Band). Only \$6.95 complete. Order today. Echo Communications, Inc., Cedarburg, Wisconsin 53012.

QSL's—Quality—Immediate Service—Reasonable CB QSL Cards. Samples 10¢. Malgo Press—Box 375—Toledo, Ohio 43601.

CB, SWL, QSL, WPE Cards. Samples 10¢. Nicholas & Son Printery, P.O. Box 11184, Phoenix, Arizona 85017.

CBer's, New Solid State Mobile Antenna Booster. Increase range, power, receiver sensitivity. Decrease SWR, noise. R.F., modulation indicator, lightning protection. \$9.95. Dynacomm, 4860 N.W. 2nd Avenue, Miami, Florida.

Zany, humorous awards suitable for framing or mailing to friends. Things like, WBL (world's biggest lid), many more. 8 x 10, 4 different, 4 colors, 4 envelopes \$2/pp. Van 348D Essex, Stirling, New Jersey 07980.

CB transmitters \$6.00. Other bargains, catalog 10¢. Vanguard, 196-23 Jamaica Ave., Hollis, N. Y. 11423.

Free QSL samples and brochure. Cheaper than wholesale. Beautiful cards on heavy glossy stock starting at \$8.98 per 1000 delivered. We'll be proud to make you proud of your QSL. Loudon, Flora, Indiana.

CITIZEN BANDERS—AMATEURS—Base station receiver performance with IDC converter and your auto radio. No soldering necessary for installation. Crystal controlled. Three American transistors. Available for CB, 10 or 15 Meters. \$19.95 pp. Instrument Devices Corp., P.O. Box 284, Huntington, New York 11743.

42 WATTS
"TALK
POWER"
for

95

DUO-BEAM 4
Model 114DB

Citizens Band...
signals on both
for an antenna
tbook and easy to
ly-Gain's rotatable
nteed to out-per-
am...installs on a
ast...rotates with
r to deliver a giant
with pin-point ac-
surrounding your
uge all aluminum
treated hardware
atherability...will
s. For giant total
ain price, don't
n's Duo-Beam 4.

Model 114DB
\$39.95

your Hy-Gain
Distributor
or Dealer,
or write

HY-GAIN
ELECTRONICS CORPORATION

8453 N.E. Highway 6—Lincoln, Nebraska 68501

Once again General has produced a new and original design to set the pace for the entire Citizens Radio Industry. The new 24 Channel Super MC-8 with Turretuner® is years ahead of the field. Its 30 watt construction, with 100% modulated double sideband transmitter and super sensitive dual conversion receiver are the result of many years of development and testing.

Move up to the professional level in CB radio. Try this outstanding unit at your General Dealer today or write General for complete technical manual and schematic.

General 24 Channel Super MC-8 \$199⁵⁰

Complete with microphone, 110 V AC cord, 1 transmit/receive crystal, Channel 11; and instruction manual

GENERAL RADIOTELEPHONE COMPANY

3501 West Burbank Boulevard, Burbank, California

Telephone: 849-6891, Area Code: 213

WIN

A 615-B
MULTIFUNCTION
BRIDGE

**FREE IN GENERAL'S
MONTHLY DRAWING!**

January Winner:

Hervey D. Paradis, KKA1763, Concord, N. H.

Name _____ CB
Call _____
Address _____ Ham
Call _____
City _____ State _____
My CB Dealer is _____
Dealer's Address _____
City _____ State _____

My CB Club is _____
Club Address _____
City _____ State _____

Good for MARCH drawing only (\$9).

Under present rules part 19.32 the FCC does not provide for more than 5 watt input in the Citizens Radio Service (26.965-27.225 MC Band).

14 Vanderventer Ave.
Port Washington, L. I., N. Y.

Controlled Circulation Postage Paid at New York, N. Y.

65K-525DEC 67

AL BROWDY-1103968
1962 S STEARNS DR
LOS ANGELES 34 CALIF