
FINEST IN THE FIREARMS FIELD
JULY 1957 5 0 c

^ H O O T I N G ADVENTURE

m a -

S H O O T I N G
K l ='OF IRAQ

IS THE Ml CARBINE
A SPORTER?

HOW TO

BORE SIGHT
YOUR RIFLE

ACCEPT THIS $2

/ I GIFT FROM

/IT ^
14 enjoyment packed issues for only $5.00 -You save $2 ,

Ill l The editors of GUNS and its entire staff invite you to accept
this SPECIAL money saving Introductory Gift Offer. \
GUNS Magazine sells on the news stands for 50c a copy, $7.00 for
14 months. Yet, i f you return the gift coupon below within the
next ten days, you'll receive the next fourteen big issues of GUNS
for only $5.00Ã‘thu saving you $2.00 under the news stand price.

YOU TAKE N O RISK

.................................. Address

....... City.. State..

Address (I understand you'll send a gift card.)
(filled out in your name) FREE!

City. State.. IJ I enclose $5.00 f o r g i f t subscription.
I enclose $5.00 for my own subscription This offer not valid af ter August 1st.

We'll enter your subscription to start with the very next issue which
comes off the press soon-but we. want you to be the judge. If at any time
you're not completely satisfied with GUNSÃ‘i it isn't everything we say
it is-just tell us and we'll refund your money in full. Fair enough?

As a special "Get Acquainted" Gift subscriber you'll save $2.00 under the ... cost of single copies bought on the news stand and you'll get the added
convenience of having every exciting issue delivered right to your home.

BONUS FOR FAST ACTION 1
Act before August 1st on this SPECIAL INTRODUCTORY GIFT offer and
we'll send you a BONUS issue FREE! That brings your savings to $2.501 Gives
you fifteen big enjoyable issues at a cost of only 33c a copy. 1
And remember, you TAKE NO RISK since you must be delighted or you
may cancel your subscription for full refund. So mail the GUNS Gift
Coupon today-you haven't a thing to lose and everything to gain.

You Get the Widest Field -
with a B&L Hunting Sight!

4(5.48 per mo.

Hunters everywhere

6X HUNTING SIGHT

have expressed true amazement
after sighting through the Bausch & Lomb
BALsix and BALfor hunting sights. They
never knew such wide fields were possible
in 6 and 4 power scopes. By actual measure-
ment, the BALsix gives you 21 feet at 100
yds. . . . the widest measured field of any 6X
scope. The BALfor field measures 31.5 feet
at 100 yds. . . . the widest measured field of
any 4 X scope. Widest field is just one of the
reasons why a Bausch & Lomb is your best
buy ... for with a Bausch & Lomb, you get
dependable, accurate sighting through con-
stant zero, shock-proof, fog-proof durabil-
ity. And it's backed by a lifetime guarantee!

FREE MANUAL Send for your copy of
"Facts About Telescopic Sights," a %-page man-
ual filled with valuable information about tele-
scopic shooting. Gives full description of entire
line of B&L rifle sights.

1 BAUSCH & LOMB
SINCE

It's Easy to Own a B&1 Hunting Sight
You can own a B&L sight for just pennies a day under
the new Time Payment Plan offered by B&L dealers
everywhere. As little as 10% down-the balance in
convenient monthly payments.

.... ...

. BAUSCH & LOME OPTICAL CO. 20618 Lomb Park. Rochester 2, N. V.
:.:.:.: ...

I
Please send Free Copy of G-165 manual,
"Facts About Telescopic Scopes."

.... I NAME :

.:.:.:.

....... I .. ADDRESS %
ga 1 CITV ... ZONE STATE
.. ,.:.:.> ..:.:.: :,: : : : : ̂ S:zs $yf gis $3 $e := a^ i a a ; Bî ;aa$.. .*...A,a . ,*

.

"TUF-COAT" Finish

NEW
Self-Aligning

Optics

NEW
Brighter. . .
Wider Field 1

Also the New
Bear Cub 2%X

$45M
The New Bear
Cub 6X

$7950 I

347 King Street, Northampton, Mass.

KOLLMORGEN OPTICAL CORPORATION
I I 347 Kiw Strnl, Northampton, Mao.

P l Ã § a * nish me m e n informollen OR Â¥M Cub 6. I
I

By R. A. "BOB" CROWDER

Chief of the Texas Rangers

I'm an incurable gun-nut, and
it is hard for me to select one
favorite from my collection in-
cluding pistols, rifles, skeet guns,
antique field pieces, and a 3 7
Magnum used to kill three crooks
and given to me by detectives
Miles C o o p e ~ a n and Sheldon
Teller of the Chicago police de-
partment. I am intrigued by the
new developments in guns, and
I can't wait for the fall hunting
season to begin, to use my latest
addition, a Winchester 88 rifle.

To na
, is easy:

ime my favorite gun
for 35 years, Colt's

.45 automatic pistol is the
only side arm I have used.
It was the first pistol I ever
shot. I used a Colt .45 auto 1
for three years in the Ma- ,

rines, five years with the I

Dallas ' police, seven years
in the Texas Highway Pa-
trol, and 20 years in the
Texas Rangers. I like it
because there are eight .

shots instead of six. With
modern ammunition, .45's
have metal piercing ability.
When I use a rifle, it is a
30-06 Remington pump. I
wear my engraved, silver-
g r ip .45's loaded and
cocked, with safeties on.

FAVORITE
GUN

By JERRY LEWIS
Top-name Comedian

' ,'

. , . , ,..--4

TALK
U T H E SHOOTING KING OF IRAQ" in GUNS

this month is a refreshing news story
from a hot and troubled part of the world,
the middle east. There the strategically lo-
cated land of Iraq, in which lie the Tigris
and Euphrates rivers of old Mesopotamia,
remains a nation with a definite interest in
western affairs. For Iraq's youthful King
Faisal I1 is a "gun bug," a guy who possesses
a rare touch often lacking in kings: knowl-
edge of things in common with other people.
This degree of understanding is in part di-
rectly related to his interest in firearms-
guns of all types from antique flinters to
modem machine guns. Our exclusive report
from the "land of Eden" is the inside story
of Faisal and his hobby of guns and shooting.

Ruth Douglas, of South Shaftsbury, Ver-
mont, is also a "gun bug." She has taken up
shooting recently, but she finds in the world
of guns new interest and, as it has always
been with firearms, a new sense of personal
safety. Hers is a most unusual story.

"Is the Ml Carbine a Sporter?" gives
some straightforward answers to one of the
hotter but less talked-about subjects in to-
day's gun field. Recognizing there -are many
Carbines in civilian hands, Texas rancher
Maxey gives results of careful handloading
to show just where the Carbine is a good
gun for hunting, and where it falls down.

Two new names appear on our masthead
this month: Col. George M. Chinn, USMC,
and Kent Bellah of Saint Jo, Texas. Bellah
will be our shooting consultant. Texan Bellah
does plenty, from .22 BB caps to machine
guns. He was instrumental in launching the
sensational Jugular Xpress magnum handgun
bullets, and is currently playing with a de-
sign which will "surpass Krag ballistics in
a handgun."

Beginning as military consultant on our
advisory board is Marine Col. George Chinn.
Colonel Chinn has recently retired from duty
with the Navy Bureau of Ordnance, where
he completed the most thorough study ever
conducted on any firearms topic, volumes
I to IV of "The Machine Gun." No person
living today knows more about machine
gun and automatic weapons systems. Colo-
nel Chinn's contribution to GUNS Magazine
will be significant, and the editors are hon-
ored that Colonel Chinn has consented to
work with us.

Next month is GUN'S annual "police is-
sue." Articles touching on police training,
types of arms used here and abroad by
police in the performance of their duties,
firearms and the law, are for the average
gun fan, but do have,direct usefulness to the
officer in the performance of his duties.
Authors in this issue are leading writers in
the field of police science and -journalism:
Law & Order's research lab chief, David
Moreton, has prepared a powerful feature
presentation on the subject of "Why Not
Have a Pro-gun Law?" plus many more
that you will not want to miss in GUNS
next month. E i

T H E C O V E R

In one of the current hot spots of
the Middle East, King Faisal II of

Iraq shoots for sport, not war, im-

proves his understanding of the
West by close contact with democ-

racy's most democratic segment-
the shooting fraternity.

FINEST IN THE FIREARMS FIELD

Guns
HUNTIN6 SHOOTIN6 ADVENTURE

JULY, 1957 VOL. Ill, NO. 7-31

I N T H I S I S S U E

shooting .
THE SHOOTING KING OF IRAQ .. William B. Edwards 12

IS THE Ml CARBINE A SPORTER? .. Richard F. Maxey 26

GUNS ARE OUR PROTECTORS ... Ruth C. Douglas 30

adventure . .
THIS LITTLE PIG WANTS TO KILL YOU ... Walt Wiggins 18

hunting
HERE'S HOW TO BORE SIGHT YOUR DEER RIFLE Robert J. Kindley 22

IS THIS THE ALL-AROUND RIFLE? .. John R. Buhmiller 36

workshop .
BUCKSHOT IS FOR BUCKS .. Henry Schaefer 33

, -b ̂
Â -. .--& ... departments

.. MY FAVORITE GUN R. A. "Bob" Crowder and Jerry Lewis 4
.. TRIGGER TALK 5

GUNS IN THE NEWS .. 6

CROSSFIRE .. 8

.. SHOOTING NEWS 9

.. GUN RACK ... L 52

.. SHOPPING WITH GUNS 60

PARTING SHOTS ... : 66 . . .
a 8 . .

George E. von Rosen
PUBLISHER

Art Arkush E. B. Mann . ,
EDITOR MANAGING EDITOR " . ,.. d

Sydney Barker Fred McLaren William B. Edwards ', \'!
ART DIRECTOR ART EDITOR TECHNICAL EDITOR

Louis Satz Marvin Ginn M. Magnusson Carlos Thut
CIRCULATION ADVERTISING SALES ADVERTISING PRODUCTION

Editorial Advisory Board
COL. GEORGE M. CHINN CAROLA MANDEL STUART MILLER ALFRED J. GOERG
ROGER MARSH ROY G. DUNLAP VAL FORGETT KENT BELLAH

REPRESENTATIVES: NEW YORK, Eugene 1. Pollock, 40 East 40th St., New York 16, N. Y.,
Murray Hill 5-6760. MIDWEST, Jack Provol, 360 N. Michigan, Chicago, Ill., FRanklin 2-2488.
CALIFORNIA, Ren Averill, 232 N. Lake St., Pasadena, Calif., Ryan 1-9291.

GUNS magazine 1s published monthly at 8150 N Central Park Avenue Skokie Illlnois Second class mall
y ~ i s ; ; : a;=sk;t ~ ; ~ + ; p ~ o ~ ~ l ~ & ~ ~ A ~ o & e y A d $ i ~ ~ $d~~~wswem~zg
n & n 1 ~ ~ M t ~ ~ ~ ~ p 3 s ~ ~ ~ ~ ~ ~ ~ 6 or g a d 0 & at their own rink. Material a d bs mlxmned un-

will be made at rates current at time of a
will cover reproduction In any, ora f fo f GUNS maeaztne domestic or foreign editions. ADVERTISING%TES
vm in furnished upon request.

Readine Time: 2% Minutes 1

finest precision-built scope
for $69.50, a scope which is
unsurpassed for light-gathering
power and field of view.
New, easy and quick binocular-type
focusing. . . dual-dial windage and elevation
for lightning-fast adjustments.
Guaranteed fog-proof, dust-proof and
air-tight with an unconditional
lifetime guarantee against all defects.

1

GUNS in
the NEWS 1

[Special j- -.&A

Â ¥ certain hunter from the Orofino, Idahd, '
vicinity is going to be a mite more careful
what he's shooting at from now on. Out hunt-
ing elk, he suddenly grabbed his rifle and
fired away. It turned out that he'd blasted a
farmer's horse out from under him. It cost
the hunter $100. * * *
Â¥A far as hunters Ralph H. Yingling and
Harvev Wurth of Omaha are concerned, black
cats aren't bad luck at all. In fact, they take
one-August, by name-with them whenever
they go pheasant hunting. And they seldom
come back empty-handed. August is very
good indeed when it comes to flushing the
game birds from their hiding places. ^ * *
Â How'd you like to hunt with a "guaran-
tee"? Well, you can at Oakton, Va. There's
a farm there that guarantees first-time visitors
three ring-necked pheasant beauties. After
that limit has been reached, though, the
hunters have to pay the farm owner for each
bird they bag. It seems to work out well all
the way around, with the hunter knowing that
he's going to get something for what he ex-
pends and the farm owner usually getting
something out of it too. The farm is a 72-acre
affair and the owner raised the pheasants,
then turned 'em loose. * * *
Â¥Whe Waldo Dyson of Pocono Pines, Pa.,
bought his hunting license recently, the num-
berÃ‘81314Ã‘seem vaguely familiar. Then
it dawned on him that it was the month, day
and year of his birth. * * *
Â Veteran police marksmen of Orangeburg,
S. C., were somewhat taken aback when the
first prize in a turkey shoot went to Police-
woman W. E. Moore. Adding insult to injury
was the fact that this was the first time Mrs.
Moore had ever fired a shotgun too. * * * + For popping the weasel-with a shotgun-
a man was fined $25 in Carson, N. Dak. One
may shoot a weasel with a rifle, or trap the
animal, but it is unlawful to shoot at weasels
with a shotgun. - * * * Â

Â¥Britain' Duke of Beaufort, a veteran of
31 hunting seasons. had this to sav recently:
"The tempo of hunting is much slower today
-too much wire fencing about!' * * *
Â An editor received a lengthy verse written
on perfumed paper and tied with pink rib-
bon. The title of the poem was, "I Wonder,
Will He Miss Me?" The editor read the
poem, frowned and returned the material
with the following notation: "Dear Madam,
if he does, he should never again be trusted
with firearms."

revolver, I

HI-STANDARD '

perfect for target, plinking, or home
protection
swing-out cylinder takes nine .22
shorts, longs, or long rifles-hi-speed or
=su-

e choose traditional blued finish, or
sparkling deluxe-nickel

Double and single action Rebounding hammer with automatic safety

block Single-stroke, multiple ejection for fast reloading in tight spots

Select high-tensile steel barrel and cylinder Anodized aluminum

alloy frame makes it easy to pack along Movable, square-notched

rear sight for superb accuracy Scored, non-slip trigger with crisp,

dean pull Non-slip handsome diamond checkered grips Reliable

factory warranty

Blued finish, in choice
of snub, 3-, 4-, 6-inch
barrels. Deluxe-nickel and
color finishes extra

Most sensational idea ever! Exclusive Hi-Standard process creates America's handsomest handguns. Sparklingly colorful I ,

metallic finishes.These Sentinels make magnificent presentation pieces,handsome trophies, a beautiful home protection

gift for your lady.
See them of your Hi-Sfandard dealer's or write for full-tolor cototog 6-2.

more hunters
are using

L E T T E R S T O T H E E D I T O R

high school boys made their own guns, for
crime; also in the past four days two mur-
ders in Ontario from stabbing. I helped for
three years in a sporting goods store, and
could have bought enough unregistered hand-
guns to equip the underworld. The only effec-
tive law is a stiff sentence, and proper man-
agement.

I am a young man, single, retired, having
made my fortune fur ranching, and now
spend it on guns.

John S. Richards
Ottawa, Ontario, Canada

Wants More On Olympic Shooting
During the winter months I can still visit

the firing range by sitting in my living room
chair and reading your fine magazine.

How about an article on the Olympic shoot-
ing events? I would really like to see all
the events lined up and explained.

Duane E. Wareheim
Springdale, Pa.

Rates Tops At The Point
Wants Cartridge Collector
Column

Enclosed is my renewal and money order
for $5. The reason I am late is because I
have been undecided as to whether I should
renew or not. Ever since you dropped the
Cartridge Collectors Column, the magazine
has lost favor with me. In my opinion, Stu
Miller is one of the ablest men in the field of
cartridge writing, and as such, a real asset
to your magazine. I for one, would like to
see "GUNS" march proudly abreast with all
its competitors for a long, long time to come.
I have renewed my subscription with the
hope that serious thought will be given toward
reinstatement of the cartridge column.

Salvatore Guarini
San Mateo, California

Your magazine rates tops among our club
members here at the Point.

William N. Holladay
Cadet, U. S. M. A.

It's A Right, Not A Privilege
I see that you along with others use the

word privilege when it comes to keeping and
bearing arms. My copy of the Constitution
says that it's the RIGHT of the people to
keep and bear arms without infringement and
the word right is the one to use.

I think the gun and hunting magazines and
manufacturers should "push" the second
amendment and its true meaning more than
they do.

A good law would be one requiring legisla-
tors. iudees. and police officials to read the , - - .
Constitution. ~ v i d e n t l ~ they never have.

Rodger L. Garbee
Springfield, Missouri

Reloading ,3030's
I look forward every month to your maga-

zine and want to add my praise to that of
your other readers for a publication that is
in a class all by itself.

I particularly like your stories and reports
on the latest arms developments in the
United States and other countries; such as
your reports on the new Russian bullets, the
new Armalite weapons by Fairchild Aircraft
Corporation, and the .44 Magnum (on which
you gave the first report). Also your two
stories on the Swedish citizens who shoot
fully automatic weapons, without any increase
in crime.

Thank you too for the article in your June,
1956, issue on reloading .30-30 cartridges. I
reload my own shells now. Keep up the good
work.

Chester Southwell
Warsaw, New York

Books On Guns
Your magazine has created for me an inten-

sive interest in guns. I know nothing about
guns but I have an intense desire to learn
about them. Can you provide me with a list
of books that will acquaint me with all its
phases. I would like to know the history of
the guns, its evolution, the different type of
guns or the different classifications, what are
the differences between classifications, the
parts of a gun, what makes a gun work, etc.
Only after I have the basic knowledge of
guns can I be able to fully appreciate your
magazine.

Thank you for the courtesies extended.
A1 E. Cohen

Chicago, Illinois

Choose your bullets as
carefully as you choose
your rifle. Handload with
Sierra's precision-made
bullets and get the most
shooting pleasure-39
bullets to choose from.
Discover what handloading
can do for you. Write for

6 MM Sierra's FREE brochure,
60 grain "An Introduction to Hand-

loading." Dept. 75B.

FOR TARGET OR GAME
. . . THE NAME'S THE SAME

Guns in Canada Faster Than Ojala?
In reference to the March issue of GUNS,

page 8, letters discussing fast draws, vs.
article on page 18:

Your quick draw contributors should meet
my friend, Two-Toes Haggerty sometime. His
measured speed is .I623 seconds, which is
faster than Arvo Ojala.

J. H. (Pile-Driving) Needer
Seattle, Washington

(Continued on Page 58)

I have read every issue of your fine maga-
zine, GUNS, since their appearance on the
magazine racks in Canada. In Ontario we
have at last got our rights to shoot handguns
again, thanks to those who fought for it. We
have a small pistol club that is growing
steadily, where the men escape their worries
for an evening's recreation. As our winters
are long. the indoor range fills a need. We
have cases here in Canada's capital where

Middlefield, Conn. A festive occasion was Lyman's presentation of NRA life
memberships to two Lyman Gun Sight Co. employees whose activities in shooting
have been outstanding, and NRA life memberships to eight outstanding Middlefield
Rifle Club juniors. The presentation was made by NRA exec General Floyd Parks,
to Ken Huse, Alfred Ercolani, Charles Lyman IV. Wallace Lyman, George Miller,
Linda Smith, Jackie Trieber, John Kalinowski, Bill Renals, and Harry Lyman. . . . Future shoots in Nutmeg area include President's Match at Blue Trail
June 2, and No. Atlantic States pistol and revolver championships June 7, 8, 9,
at Nimitz Range, Rocky Hill, Conn. . . . George Ledder, West St., Rocky Hill, is
handling the details. . . . Important Northeastern Regional Smallbore tourney
scheduled July 13, 14, at Blue Trail. . . . Get out there and shoot!

Omaha, Nebraska. Thirty-four shooters braved a finger freezing snow storm to
show up at-the "360 Pistol Club'sn indoor shoot. . . . Rus Warren of Omaha
unthawed enough to break the civilian national record for 3-stage indoor pistol
course, ripping out 293 x 300 for record. . . . Bob Dieiemeyer upset the
forecast and sizzled through with 869 x 900 for the match, followed by high
master Warren's 854, expert Allen Brown ten points lower, 844. . . .
Sharpshooter Warren Kohn scored 808, m i l Nelson shot 795 for high marksman,
and high shooter, unclassed, was Lonnie Rickstrew with 770. ' - $ 3

1 :2

Florham Park, N.J. Marylander Ed Calhoun of Salisbury dominated the Loantaka
Skeet Club's 2-day shoot by winning .410, 28 and 12 gauge events and finishing
runner-up in the 20 bore. In 30-mile winds Calhoun shattered 100 x 100 of the
crazily dancing birds for the All-bore title, which, with his earlier scores, .

gave him the High over-all trophy as well, a record 294 x 300 pigeons. . . . The
20 gauge event went to Harry Wright of Baltimore who broke 98, edging out
Calhoun by one bird. . . . Frank Vervaet, Jr. of Fairlawn was runner-up in the
.410 race with 44 birds. . . . John Cosentino of Upper Montclair bucked the wind
to score 47 x 50 in the 28 gauge event as runner-up to Calhoun.

Canton, Ohio. The State indoor pistol matches on the McKinley range finished
in a close race between Jerry Neal of Mentor-on-the-Lake and Dave Beaes, Jr. of
Columbus, finishing 1659 to 1653 in the aggregate. . . . Neither shooter turned
in spectacular performances, but just kept plugging away for good aggregate
scores. Neal and Beggs won some matches, were not in the running in others.
But the totals showed at the end. . . . Both were tied up to the rapid fire
stage of C.F. National Match course when Beggs lost points that cost him the
state crown, won by Neal.

Wheaton, 111. Closing up the kennel, the Bulldogs finished off the season with
a perfect score, and modestly noted that in the past five years the Wheaton
"Bulldogsn rifle club has lost just 2 league matches, and one of them was a
tie. In both cases Aurora was the contender. . . . At St. Charles the Western
Rifle Leaguers fired the 2nd annual m i r d t Memorial Match, an inter-club
rifle and pistol shoot. . . . Mrs. DeWeirdt at the conclusion of a memorial
dinner presented the trophy to winners Floyd Smithberg. for the rifles, and
"Doc" Morley for the pistols. . . . m P l a i n e s lost out to Aurora with S.
Shakespeare heading the losers, firing 192. Des Plaines total score: 937,
against Aurora's 959. Wonder why Shakespeare didn't manage to bring home the
Bacon? . . . Elgin took Austin on the former's range, scoring 953 to 948.

Portland, Oregon. Women's national pistol champ Gertrude Baokstrom, Hoquiam,
Washington, took her third state title in a row at the Gallery Pistol
championships. Referee John Altm-s recommended that the trophy be given
permanently to Mrs. Backstrom, and the State Association is considering it.
Meanwhile, looks as if the Backstrom will just win it next year but meanwhile
she got some rough opposition in a personal duel between herself and Russell
Carter, Pendleton, Ore. . . . Carter lost to Backstrom in slow fire on a
Creedmoor at 183, gained an unbreakable tie in the timed fire event at 197,
and in the shoot off, tied the first string. In the second, Russ had a
beautiful group but a little low and settled for First Master honors. Score:
Backstrom, 858; Carter, 849. . . . Dark horse Sgt. Vern Johnson, Portland
police, upset both in the Indoor course and ground out a beautiful 285 to take
that match. . . . Joe Allison of Rogue River, Ore., outlasted Claude, Baker to
win top Expert shaving one more point out of his guns for 843 vs 842.

~rooklyn, N.Y. At the seventh annual Edison gallery rifle tournament a big
selection of practical prizes augmented the usual array of chest hardware. . . .
Conducted on the Metropolitan Rod & Gun club indoor range, nearly 100 riflemen
competed for merchandise inspiringly displayed on a table at the range.
Products such as Stock Glaze, Sierra .22 custom bullets, "The Amateur Gun
Craftsmann and "Custom Built Rifles," a Bishop gun stock lamp, Blackinton charm
bracelet, Storm Queen scope lens covers, subscription to Guns Magazine, and
other items heightened the interest of the match. . . . Sixteen clubs entered
the four-position iron sight match, with St. Johns U. triumphing over their
host, the Metropolitans, 1559 to 1530. . . . Separating the men from the boys
was the two position match, two strings prone, two standing. First through
five all made possibles on the belly shoots, but L. Crowley emerged as the
champ firing two terrific 97's in standing for record. . . . Second was &
Emrich with a nerve-shattering 98 for the first round standing, but apparently
he got so "shook upn over the near-possible he dropped seven points for 93.

Philadelphia, Pa. In the City of Brotherly Love's rifle league, Holmsburg lost
to Conestoga "Rebelsn. 1377 to 1432. Holmsburg complains some of their shooters
just have tough luck, don't shoot quite as we11 some days as they have done
others. Been waiting for a new alibi in this game for years but guess I'll
never hear one. . . . Conestoga continued to hold the lead in a second match
with Holmsburg, 1451 over 1387. . . . Holmsburg then regained tarnished honors
by besting Frankford Arsenal quintet, 1387 over a close 1383. Winning Holmsburg
team numbered E. Disque, 290; A. Hewett, 278; R. Parsons. 276; L. Goza, 270;
Lapkiewicz, 273. . . . Holmsburg held a well-attended ham shoot at the club's
skeet & trap range, with hams as prizes for all activities. These scattergun
"target" contests don't demand dead-eye skill but more luck than anything.

San Mateo, Calif. Finishing off her performance in grand Style by powdering
100 x 100 in the All-bore race for the tournament championship, powder-puff
scattergunner Judy Allen kept her Remingtons smoking throughout the day. The
skyrocketing miss from Oakland didn't miss much, finishing 3rd in the .410 "AA",
automatically taking her usual "lady championn title. . . . High overall was
Bill Rogers of Atherton, compiling 294 x 300 with George Meyers of Castro Valley
1st in "AA", 292 x 300. . . . Five finalists broke 100 straight for the All-bore
event, then jockeyed for front position in the shoot-off. Bill Rogers and
Andy Laird, of Stockton, both All-American team members, were in the shoot off
against La Allen, with Ed Williams and Jimmy Pierce, former All-Americans,
challenging her lead. . . . In the first 25 of the shoot-off, Laird went down,
then Williams second, Rogers third. Pierce and La Allen went straight, then in
the second 25, Pierce flubbed his 24th bird, but Judy Allen got all, for the
Pacific Coast Open Championship. This is the first time a woman has won the
championship in a California registered target shoot against the field including
men. . . . In her following shoot at San Francisco's

DELUXE MAUSERS
A N D

"SERIES 300" MAUSERS

F.N. SPORTING RIFLES, ACTIONS AND
BARRELED ACTIONS ARE BUILT TO THE
HIGHEST STANDARDS OF PRECISION,
BEAUTY AND ENDURANCE THROUGH
USE OF THE FINEST MATERIALS AVAIL-
ABLE, SUPERIOR DESIGN AND UNHUR-
RIED CRAFTSMANSHIP.

PICTURED: SERIES 300 MAUSER / F. N. DELUXE MAUSER R I F L E $150.00
F. N. SERIES 300 MAUSER R I F L E . .$170 .00

Sighting through Weaver K10 in Griffi
& Howe top mount on.custom Mause
Faisal I1 of Iraq takes sitting position.

; . . >:'y.>'L"."-i.$ *.'Â¥-.. " .u ..~. " " ,,$ 'Â¥Â¥;?$;<i ;-I?̂ *̂ ..
c:.::.;;. > , l .ti 4 t - A*(Â¥'-.. . .

e , , . . , #.

?, 2:t
k4?~: . . ,

.

IN HOT SPOT OF MIDDLE EAST, IRAQ'S KING FAISAL II. :,.::, .. , ,

USES GUNS FOR SPORT. YOUNG MONARCH IS GOOD <:. . .
ALL-AROUND. SHOT WITH RIFLE, SHOTGUN, AND PISTOL :I:

Amon rifles in Iraq King's cabinet of
arms is 10.75 Oberndorf sporter which
belonged t o his father, King Ghazi I.

On gun club 50-
yard range, Fai-
sa l uses .357
S&W Magnum in
practice session.

King

by WILLIAM B. EDWARDS

UNS ARE emissaries of peace, not
w a r , in the hands of King Faisal I I
of Iraq. For through his keen interest
in guns and all the shooting sports,
Faisal maintains the closest possible
contacts with, a better understanding
of, and the friendliest feelings for the
people of the United states from
whence come his favorite guns and
whose shooting skills and gunsmithing
genius inspire his admiration.

Ruler of a highly critical piece of
land in the Near East, that sandy
triangle called Iraq, this young king
proves the fallacy of Kipling's famous
quote. King Faisal I1 of Iraq proves
that East and West can meet. To blend
points of view historically held to be
apart, one should understand both
East and West. The East, Faisal under-
stands. The West, he understands, too.
Signatory to the Baghdad pact, sympa-
thetic to Western ideals and to the ef-
forts of sirfall nations to achieve inde-
pendence. Faisal also knows something

o f Iraq of the West's needs. For Faisal is a
hunter, a trap and skeet shooter, a
rifleman and a pistol shooter. In plain
American, Faisal is a -gun bug, and - were he suddenly transnorted from his

be perfectly at ease.
<*
?̂ Through his hobby, Faisal has come

to know more about America and

study. This is good, for Americans
have always been acutely interested in
the welfare and politics of that area
once known as the "Land of Eden."
And American interest in the past, as
today, has been symbolized by sending
American guns to Eastern potentates.

Hunting in the palace grounds a t Bagh-
dad, the shooting king prefers his over- , ,
under Spanish AyA 16-gauger for birds. i . ,

Â

13
/ 4. -... ,

Kulers of Near Eastern nations are no strangers to American
gifts of guns. Early in the 19th century, commodore J. K.

, .. Paulding presented to the prince of Muscat a pair of Paterson
Colt rifles and pistols. Muscat controls the southern exit of the
Persian Gulf, where Iraq is at the head. Decades later, General
Ulysses 6. Grant gave a handsome M1874 Remington frontier
revolver to Hassan Aga, who was on Grant's staff during
Grant's visit to Egypt after the Civil War. Confiscated from a
Kurdish bandit by Iraqui police, the Remington was recently
presented to Faisal and is now among the many fine weapons in
his personal collection. Most recently, American gifts have taken
heavier form-ten Centurion tanks, donated by our government
to Iraq. But the pattern is there, showing America's interest in
the middle east. " A h inna al-quwwata al-rami," reads the in-
scription on King Faisal's handsome M1917 Luger pistol:
"Verily the power is in shooting," This the King knows, for
Faisal is certainly the "shootingist king" in the Middle East.

Faisal's interest in guns includes three major phases: collect-
ing, target shooting (rifle, shotgun, and pistol), and hunting.
 he most important part of his interestis the hunting. F&
that, Iraq's game supply is almost ideal. In the north are

Fiowpiaic of Faisal's .270 Weatherby
has rich engraving by Chicago artist
Arnold Griebel, with ibex head in gold.

Automatic snorter rifle built for Faisal's father, King Ghazi, by Czech
machine gun genius Vaclav Holek at "ZB" factory; is cocked by pulling on
sling swivel. Silver flint pistol (below) was gift from Lebanese president

mountain partridge and ibex: in the middle and south are
duck, black partridge, quail, geese, and also wild boar and
sand grouse which, being pests, have no closed season.

The gun he uses most often in hunting is a Holland double
3 7 5 magnum. This beautifully built specimen of top British
gunmaking is his favorite big game rifle. It is fitted with a
2%; power Hensoldt scope sight in Holland's detachable top
mount, and is used by the King for boar-the huge, vicious
versions of the European pig which may weigh two hundred
pounds, fighting mad.

For ibex, the wily curved-horn goats, Faisal uses his .270
Weatherby Magnum stocked and finished by A1 Biesen, sport-
ing a Bear Cub scope in Jaeger mounts. He has found this
very nearly the perfect combination of caliber, arm, and sight
for ibex, on one occasion nailing five consecutive ibex with
six shots from it. The rifle now sports a trigger guard and
magazine floorplate engraved and inlaid in gold by Arnold
Griebel of Chicago, with a gold ibex head.

For partridge, Faisal uses either a Purdey or, usually, his
over/under Spanish AyA sixteen. Being primarily a rifleman,
he finds shooting much easier with the single sighting plane Reading article on military small arms in

of the AyA.
Guns, Faisal discusses machine gun with aide.

Braced against kick of .500 bullet,
King Faisal I1 aims his Ferlach double
rifle which he hopes to use on big game.

There are no bag limits on game for the king, but Faisal
has a well-developed awareness of the importance of conser-
vation. Inheriting the throne from his father, King Ghazi I,
who was killed in a motor accident in 1939, Faisal became
ruler through a regent at the age of four. As he grew up, he
saw the damage which centuries of unplanned de-forestation
had done to his kingdom, transforming much of the once-
green and fertile garden of Eden into sandy wastes. Still, in
the hills of the north, and in the swamps and delta land at
the river's mouth on the Persian Gulf, there is an abund-
ance of game. But the people do not recognize how import-

ant these animals are for the good of. the country and, so
far, conservation is only a word. This was the main cause
of Faisal's organization of the Royal Shooting Club.

Aside from the normal 'responsibilities of the Club
members, there i s a standing committee to study the prob-
lem of conservation and to promote enforcement of the
already adequate laws. Present thinking is along the lines
of putting more "teeth" into the laws and administering
stricter punishment to lawbreakers. The two great prob-
lems are market hunters who ship out their kill, and the
out-of-season shooter who pots away at anything, anytime.

Royal sportsman gives his 300 Weatherby magnum a work-out on Tel-al-Milih gun
club range outside capital city of Baghdad. Scope is 234X Weatherby Imperial.

Conservation-conscious ruler shot boars with
.375 Holland rifle, second one charging.
King plans to promote game hunting in
Iraq as part of developing nation's resources.

Exotic Luger automatic pistol bears un-
usual decorations inlaid in gold with
motto, "Verily, the power is in shooting."

1

Rough jolt for "fan shooting" king is prac-
tice with Boys anti-tank rifle a t long range.

On range a t Tel-al-Milih, King Faisal checks big-bore target shot with
new Holland magazine rifle. Royal marksman fired "V-5's" a t 200 yards.

The Club is launching an extensive campaign on the subject of conserva-
tion, in the three fields of legislation, education through radio and news-
papers, and law enforcement.

The Club has an excellent modern big bore range at Tel-al-Milih
outside Baghdad, with fifty-yard pistol points, and one-, two-, and three-
hundred yard rifle 'butts. Members of. the Club gather socially at
meetings to swap shooting information, and frequently go on hunting

I trips. A trap shooting field is now being built on the Club grounds..
Faisal himself is an excellent shot. "I'm looking forward eagerly to

the delivery of my new trap gun, a Boss over/underYw the king said. He
. practices regularly every week at the Palace grounds traps, and at the

club for big bore. He is a good wing shot. Shooting over decoys last
season in the southern marshes, using his vent (Continued on page 55)

Tough, toothed, and quick-
tempered, the javelina can
be sudden trouble. Wound-
ed or in numbers he can be
dangerous to the unwary.

Stem of century plant serves as carrying
pole as jubilant hunters pack dead pig

. down mountain after successful shoot.

PIG WANTS TO KILL YOU

MEXICAN JAVELINA ARE SPORTING TARGETS, Hunter kept wounded pig carefully covered while cameraman moved in for this close-up.

WHETHER HUNTED WITH HOT, SCOPE-SIGHTED

VARMINTERS OR AT POINT-BLANK RANGES

By WALT WIGGINS

T HE WHITE-COLLARED PECCARY, known in the Southwest
and Mexico by his Spanish name, javelina, may look

pretty much like an ordinary barnyard pig in need of a
haircut, but he's one helluva tough little target when he's
in fourth gear and power-sliding the comers. He is also a
tough little infighter when wounded or angry; not big
enough to be dangerous by himself (I'm told), but vicious
enough to keep a shooter on his toes and wary.

No two tellers seem to agree about the dangers involved
in hunting javelina. One man tells you the pig is harmless;
another tells you he's the equivalent, pound for pound, of
high explosive. And it's no wonder the stories are contra-
dictory. The javelina has a Jekyll-and-Hyde personality.
His presence in an area conflicts little if any with the
peaceful pursuits of either wild or domestic animals; nor
is he, under ordinary circumstances, a threat to man. I
have seen young javelinas that made fine ranch pets. Yet
when attacked, the javelina has few equals in his weight-
class for all-out defense. And although he is not imposing
in s izearound twenty inches high at the shoulder and
seldom weighing over 50 pounds-when he is wounded or
when his highly unpredictable temper is up for any reason,
you had better shoot quickly and you had better hit him,
hit him fast and hard, or have a tree handy. Because he'll
come at you. He'll come fast; and if he has any friends
near, they'll come with him. Which is worth remembering,
because, in my opinion, a man in the midst of a herd of
enraged javelinas would stand about as much chance of
survival as a snowball in hell.

As in all hunting, the day's sport takes on new flavor around the night campfire as
tales are swapped, guns cleaned, songs sung over fat cups of inimitable camp coffee.

Typical of javelina behavior is an incident that occurred
in the jungles of Yucatan. I was trying to catch a small
two-weeks-old javelina pig. The little fellow ran for several
yards, presenting the perfect picture of a frightened and
utterly defenseless piglet. Then, all of a sudden-wham!
His temper flared. He skidded to a stop, whirled, bared
his tiny tusks, and charged me. It was as if he had done
a "double take," deciding suddenly that what he had taken
at first as a joke was an insult. He was back before I could
move. I started a kick at him, and he grabbed my boot,
sinking needle-like tusks through the thick leather. I was
like a man with his foot caught in a bucket-only this was

writhing, fighting, and increasingly painful bucket. Kick
st I could, the little demon stuck to me. It wasn't
I managed to snatch up a stick and tapped him over
ose with it that he let go my foot and snapped the

it happened, except for a sore toe and a couple of
ures on the instep, it was nothing more than a comic

experience. But I shudder to think what might have hap-
pened if the little fellow had had his pals with him. They'd
have had me down in a matter of minutes.

Gunning javelina is more a matter of skill than of power,
though they do take killing., Depending on the method of
hunting used, the hunter can choose from a wide selection
of weapons. The varminter can, if he likes, approach the
problem with his own specialized equipment-at any pre-
ferred range, with scope sighted rifle and high velocity,
flat trajectory loads. Any rifle adequate for deer will, of
course, pack plenty of punch for the little porkers. I know
one rancher in Old Mexico who prides himself on using
nothing bigger than a .22 rimfire on javelinas. But it
should be added that he is a phenominal shot with a .22
rifle, knows exactly the spots to hit, and can hit the spot
he aims at. He will admit, too, that he keeps a tree handy,
if there are more than one pig in the vicinity. Even so, he
can have it; I want something bigger.

To say that the .30-30 lever action rifles are popular for

I"!

any one kind of game out here in the Southwest is a little
like saying that the Ford car is popular for delivering
telegrams. As nearly everybody must know by this time,
the little .30's are popular out here for almost any kind of
shooting. We have other rifles, and know how to use them;
but for packing by hand or in a saddle scabbard over the
roughest kind of country, for practiced shooting at swift-
moving targets at modest ranges, you get a lot to like in a
light, flat, easy-pointing and fast-shooting lever .30. Any-
way, we like 'em; and for javelina, in the hands of a man
whoknows the rifle and likes to in among his targets, Fast moving javelina makes tough target
hey do the job very nicely. as he makes use of any available cover.

Perhaps the story of a hunt will give you better data
regarding how to select a rifle than you would get from
any one man's opinions. Choice of a hunting rifle is, after
all, the product of an equation balancing your likes and
skills against the kind of game hunted, the terrain, ex-
pected ranges, moving or still targets, and other factors.
Given -the conditions, you pays your money and takes your
choice.

To say that I jumped at the chance when three New
Mexico friends asked me to accompany them on a javelina
hunt in the rugged northern mountains of Chihuahua, Old
Mexico, is an understatement. I'm a photographer first,
hunter second, and action photographs of wild javelina
are rare. I thought this would be an excellent chance to
capture some exclusive films. I got even more than I bar-
gained for!

For three days, Charlie Marshall, Jim Coker, Bob Har-
pole and I headed south from Antelope Wells on the bor-
der, following tips on javelina herds that had been spotted.
"Hay m u c h javelinas en las sierras," was a phrase we
heard often, but it wasn't until we picked up a guide, Ben
Sandoval, that we saw javelina . . . and action.

On the fourth day, 50 miles from the border, we came
across javelina tracks, small, sharp, almost dainty looking,
which led from one fresh rooting to another. We came Opinions differ as to eating quality of javelin8 meat but
onto a small waterhole which was (Continued on page 40) Mexican guide's sons are pleased with gift of carcasses.

Hunters crouch on sheltered vantage point to scan mountain slopes through tele-
scope for signs of quarry. Closing in on herd so spotted, they got plenty of action.

BIG GAME RIFLE HIT WHERE SIGHTS "LOOK" WITHOUT

WASTE OF EXPENSIVE AMMUNITION JUST GETTING ON TARGET

HERE'S HOW

TO.. BORE SIGHT

YOUR D.EER RIFLE

Bnllseye seen through rifle barrel can
help shooter adjust sights so aim through
sights meets the line of bore at target.

During sighting in, rifle is set on notched
edges of wood case or other solid rest to
steady gun. Bolt is out for bore-sighting.

Pointing' to target, Kindley checks last
group in the black, shot after bore-sight-
ing. First shots struck high at 11 o'clock.

T HERE ARE THREE KINDS of hunters. One kind buys a
new rifle, one box of 20 cartridges, and then manages

to get off two shots at one deer in 365 days. Result? Two
misses.

Second type buys a new rifle, a couple of boxes of shells,
and figures he'll be smart. He will take the precaution
of sightingin his new rifle. So he blasts 40 rounds at two-
bits a shot down-range and at the end of it all, he isn't
quite sure what happened. He then goes hunting, and he
may connect with a deer or he may not.

The third type does it right, by bore-sighting prior to
actual shooting. After all, why waste a box of high-priced
cartridges when the job can be done very efficiently with
half a dozen shots, and these mostly to check the sight
changes? Bore-sighting is easy, and it applies to open
sight, peep sight, or scope-equipped rifles.

The average shooter shies from boresighting a rifle like
a skittish cow pony from a rattler in the sage. Yet bore
sighting is simply the common alignment of the bore and
the sights on a selected target. It holds no deep, dark
secrets, and is one of the most economical ways of sighting-
in. With the cost of rifle ammunition at better than twenty
cents per round, bore-sighting is a must.

Rifle should be tightened-up before sighting-in. Scope and mount screws should be
tight, and guard tang screws drawn up solidly. Cold-barrel shooting gives best results.

With a minimum, of equipment and effort, anyone can
properly bore-sight a rifle. A left-over wooden shotshell
case or a sturdy cardboard carton notched to hold the rifle
steady, a pair of sand bags, a screwdriver, and a target are
all the equipment necessary. A good, solid bench rest is
convenient but not essential. An excellent iob of bore-
sighting can be done from a prone position on a blanket.

Short range bore-sighting is easier but less accurate than
at longer ranges. An error of 1" at 25 yards will be 4"
off at 100. With open sights the rifle definitely should be
bore-sighted at 25 or 50 yards. Easiest to adjust for 100
yards is a bolt action rifle, peep or scope sighted, where
you can have a clear view through the bore. Since receiver
and scope sights are graduated in fractions of a minute-of-
angle, bore-sighting at this distance eliminates figuring
just how much one click will move the point of impact.

Lever action fans will find bore-sighting a little more
difficult. A periscope type gadget is a must. There are
several of these on the market, among which are the Bore-
scope made by J. Mundy of Collingdale, Pa., or the Tru-
site manufactured at 3723% Sepulveda Blvd., Los Angeles.

Both of these instruments are relatively low priced and will
more than pay for themselves in cartridges saved while
sightingin.

Whether you decide to bore-sight your smoke-pole at 25
yards or at 100 the standard procedure is the same. First
of all, make sure that the guard screws and all the receiver
sight or scope mount screws are tight. Guard and mount
screws have a habit of working loose and this makes accu-
rate sighting-in impossible. A drop of shellac or varnish
under the head of each mount screw before tightening will
insure its remaining tight indefinitely.

Now remove the bolt or open the action of your rifle.
Set it up solidly on a pair ofsandbags, one under the fore-
arm, the other between the trigger guard and pistol grip.
Or you may make a rest by notching the opposite sides of
an empty shotshell case, a wooden apple box, or a heavy
cardboard carton.

Select a big target plainly visible with the naked eye,
like the 50 yard pistol bull or the 6" bull of the 100 yard
smallbore target. Sighting-in targets graduated in inch
squares are the best of the paper markers, but a regular

Iron sights can be adjusted using cop-
per drift and hammer so view over
them lines up with bore, before shoot-
ing. Redfield "hunter" knobs on typ-
ical micrometer receiver sight must
be adjusted using coin for windage
and elevation (left, second). With bolt
removed, and primer popped out of
case, empty shell can help shooter cen-
ter bullseye in bore picture (third).
Where mounts are fixed with adjust-
ments in scope tube, protective caps
are removed, then dials turned to ad-
just crosshairs (bottom). Entire
sighting-in can be done in six shots.

bull's-eye isn't even necessary. Any object that is easy to
see through the bore will do, such as a rock, the top of a
fence post, or a gallon can. I bore -sight from my garage
using the round face of a neighbor's electric meter a con-
venient hundred yards away.' Adjust the rifle in the rest,
aligning the sights on your target. Without touching or
moving the rifle, look through the bore.

Unless your sights are much out of line you probably
can see the target somewhere in the concentric circles
formed by the chamber and the end of the bore. If the
bull's-eye through the barrel appears high and to the right,
then the rifle will shoot low and to the left, because that is
where the barrel is pointing in relation to your line of sight.
Shift the sights the amount the target appears to be off the
bore centerline. Remember that iron sights are moved in
the direction the bullet impact is to be shifted: in this case,
up and to the right. With receiver sights the basic rule is
unscrew the adjusting knobs for up and right. With a
scope don't worry about the way the crosshairs move-
just turn the knobs according to the arrows on them.

Now re-center the sights on the (Continued on page 46)

Firing from jeep whiie riding rmge'on his Texas ranch, author Maxey 5nds remod-
eled Ml Carbine built from salvage p a d is excellent rille for jach and myoh.

CONTROVERSIAL LITTLE VETERAN OF WORLD

WAR 2 CAN BE CONVERTED TO PEACETIME

SPORTING USES WITH HAND-MADE VARMINT

AND MEDIUM-GAME HANDLOADS

By RICHARD F. MAXEY

T IS HIGH TIME that our World War 2 offspring, the M l Carbine, be 1 brought out of the back room and honestly appraised in the cooler
light of post-war thinking. Perhaps he isn't as much of a misfit as
people have called him.

Conceived in haste and urgency, the .30 M l Carbine, like many an-
other war baby, proved to be a precocius child. Collecting glory through-
out the South Pacific from Wake to Iwo Jima, veteran of Tarawa aqd
Okinawa, this spitting little demon helped carry the flag all the way to
Japan. Then, with the fight finished and the battles won, the little
fellow was pushed into the background and hush-hushed as though he
had been a draft-dodger instead of a hero.

The shooting public was admonished that this was strictly a war
weapon and not to be touched by Mr. John Q . "Gun-nut" Civilian. It
had not been "released" by the government, it had too much fire-power,
too much magazine capacity, for a sporting rifle, and it was neither
powerful enoughfor a big game rifle nor accurate enough for a var-
minter. Listening to the talk about it, one began to wonder just what
the hell the little gun was good for in the first place, and how did the
war get won anyway?

Carbine is sporterized by finishing, oil-
ing stock, filling sling cut in butt. Front
band is drilled for stock tension set screw.

Weaver K3 scope is fitted in Weaver top
mounts that have been offset on de-
sighted receiver so fired cases will clear.

Factory 32-20 bullet yielded good mushrooming,
and hunting accuracy in Carbine: 1%" at 50 yds.

As far as being released is concerned, I believe it is reported
that about 300 Carbines were legally sold by the Government
to individuals-by mistake, of course. These 300 represent all
the "legal" M l Carbines in the hands of civilians. Yet there is -
scarcely a true gun nut in the world who does not possess one.
which he keeps more or less hidden and drags out on special
occasions to show to gun-loving friends. It is then hiddenaway
again like the red-headed illegitimate in the family. This seems
to me to be a poor state of affairs.

This gun is not a criminal. On the contrary, it s a veteran
and a hero, and just as capable of being rehabilitated as any
other battle scarred warrior. And, as for being released, it was
released by the boys who used it, just as the European arms
were "liberated."

Pick up any leading magazine concerned in any way with
shooting, and look through the advertisements. You will find
M l Carbine parts advertised bv the dozen. You will find am-
munition available from several sources, and you will find the
complete guns advertized for sale by individuals and gun-
smith parts-assemblers. Let's face it, a lot of people are doing
a lot of shooting with the .30 M l Carbine. Complete loading
dies are being manufactured and advertised by the leading
makers of reloading tools, and loading data is published in
practically all modern books on the subject. Sporting stocks
are being mass manufactured by at least two leading gunstock
companies. And still only three hundred carbines, they say,
are legally owned. The situation is well-nigh ridiculous.

No, gentlemen, the M l Carbne was just too intriguing to
escape the personal attention of the shooting fraternity. This
little gun is going to be used by a lot of people for a long time.

We should therefore examine the sporting possibilities of
this gun to see what can be done with it after the usual sport-
erizing converson. Most importantly this applies to the am-
munition as well as to the gun.

Few sportsmen would take an issue Enfield, for instance,
with full jacketed military ammuntion, and sally forth afte
game in the belief that they were armed with a first-cla
sporting weapon. Only after extensive remodeling, and loade

w.

with hunting ariununikion, would they assume that they
using a sporting weapon. It is likewise with the .30 M l
bine. Let's give the lttle fellow a chance.

It is true the Carbine as issued is not powerful enough for a
big game gun, and not accurate enough for a long range
varmint job. The bullet is so tough and strong that it will not
upset on anything, and will often shoot completely through an
animal, leaving a hole that you can hardly find. As a matter of
fact, it will shoot completely through a post eighteen inches
in diameter, and slugs usually hit the ground, richochet on

Long clip was shortened, bayonet stud scrapped, and rear sight removed in altering Ml
Carbine to sporter. 8,000,000 Carbines were made; could be good small-game guns.

the other side. As a sporting cartridge it could hardly be
worse. Obviously, the .30 Ml Carbine, as issued, should
never be used on game with unaltered issue ammunition.

However, any gun that will shoot must surely be good
for some sport-shooting purposes. No rifle should be
thrown into the discard without a fair evaluation of its
possibilities. And the Carbine can perform well on game.

As we sit by the fire and dream of hunting Kodiak bear,
we know deep down in our hearts that'the likelihood of our
ever actually doing so is somewhat remote. This spring
and summer we will shoot rabbits, hawks, ground-hogs,
and prairie-dogs. Occasionally we may encounter a
coyote, fox, badger, or other. medium sized varmint. Then,
come fall, we will settle for a nice fat buck, weighing from
100 to 250 pounds. In my opinion, based on actual ex-
perience, the .30 Ml Carbine with suitable bullets, is per-
fectly capable of taking all of this game at distances up to
a hundred and fifty yards.

In some states the Carbine is specifically outlawed for
deer. In others it may not qualify in velocity or bullet
weight. Certainly we must obey these laws. But that does
not alter the fact that it is perfectly capable of killing
deer cleanly at reasonable ranges, with well placed shots,
using proper ammunition.

G.I. fodder for this fire arm may be bought from almost
any dealer. It costs approxi- (Continued on page 41)

Carbine receiver proves to have trim
lines when sight is ground off for scope
mounting. Clip is cut to legal five shots.

Standard .SO caliber hunting bullets expanded well in hand-
loads using 12 to 16 grains of #2400 powder. From left to
right, 80 and 100 grain 32-20's; Hornadfround nose and spire
point; and Sierra 125 grain bullet, heaviest emergency load.

7 Pistol is worn constantly by Miss
Douglas at farm chores 6 d h u r -
age vandals. Sentinel 3 2 shares
honors with Shakespeare, Divine
Comedy, (facing, below) among her

. favorite possessions in her home.

Liberally Re~IWred with shots fired

GUNS

By RUTH C. DOUGLAS

G UNS FANS are everywhere, but many
people seem surprised that I-a

woman living in the back country,
raising vegetables, berries, milk-goats,
and chickens, doing some free-lance
writing for added income-should love
guns, make them my constant compan-
ions, choose shooting as a hobby. A
short time ago, a reporter for a garden
magazine, visiting my small farm in - the hill country of northeast Vermont?
expressed surprise when he saw my
well-thumbed copy of Keith's "Six-
guns" on top of a pile of soil conservag +

tion reports. I-: .' +.

I don't see why. After all, wome*:. .

everywhere are discovering that shoot
5 ; ing is fun, that it is a sport which the&-,

can share on equal terms with
men. And, for me, guns and the a
to use them have a practical valu
I am one of two lone women in a lone1

I place, and my guns and my confidence
in my ability to use them give me a
needed sense of security.

I am not and will never be a "crack"

PROTECTORS

shot or a competitive shooter. I am
short-sighted and my vision is not nor-
mal even with corrected glasses. Target
or long range shooting with handguns
are things I can only read about, never
do. But I own guns, feel "at home"
with them, feel safer because of them.
And if I, as unlikely a gun fan-as any,
feel as I do about firearms, perhaps
there is a message here for other
women who retain the old. false, femi-
nine fear of "things that go bang and
spit bullets."

My original intent in learning to
shoot was for self-defense. "Eastern"
and law-abiding though Vermont is
generally, the immediate area in which
I live is only semi-settled and the heav-
ily wooded hill country adjoining my
little farm happens to be the "stomping
ground" of certain individuals who re-

FOR TWO WOMEN - ,. ALONE ON ISOLATED VERMONT FARM, GUNS HAVE BROUGHT
Ã

- 1 ,:

SAFETY FROM HOODLUMPRANKS, PLUS REAL ENJOYMENT OF SHOOTING SPORT

. . . 31

Winchester shotgun is only shoul-
der arm owned by farmer Douglas,
is often used for potting rabbits.

sent any encroachment, however right and legal, upon
country they look upon as their own. Aside from deer
hunting, in season and out, not only for food but for profit,
these characters (to quote a long-time resident) "lie awake
nights thinkin' up mean things they can do to people!"
Thefts and acts of vandalism of all kinds were common. .

Now I happen to have very definite ideas about prop-
erty rights, and I let those people know that I wasn't go-
ing to stand for any nonsense. As a reply, they shot up
some of my pet cats. I went to the police for assistance,
but the police were not much interested. They let me under-
@and that they were too busy chasing speeding automo-
biles on the public highways to devote much effort to
stopping backwoods thuggery.

On Halloween a few years ago, someone did a thorough
job on the siding of my house with good-sized stones. He
nearly did for me too, and for the woman who is my com-
panion, when we went outside to investigate. A stone
whistled past me, another past my companion, neither
missing by more than a few inches. Again we complained
to the police; but when the police could not discover the
culprits or promise protection from them, we decided that
we must either sell and get out, or take up shooting and
stay. We decided on the latter course.

The thoughts of turning to guns for self-protection prob-
ably came to me naturally, because my father loved them.
When I was a child, father and mother and I were wander-
ing all over Europe and father always carried a gun with
him. He even taught me a little about shooting his re-
volver. But there was little opportunity for such instruc-
tion-d, anyway, my mother objected to it, so shooting
faded from my life completely during those years.

In 1951 I returned to the United States, bought this
small Vermont farm and, in company with another woman,
started this very modest vegetable-berry-live-stock opera-
tion. Neither of us was sufficiently interested in guns at
that time to note that we were settling in one of the freest
states in the Union so far as guns and shooting are con-.
cerned, nor did either of us (Continued o[,pays 48).

, v.: . -4 ' T
. .

32

Spike buck was brought down
by pumpgun firing buckshot
shells. Many areas legislate
against rifles, allow shotguns.

MAGNUM SHOTSHELLS LOADED WITH TEN TRIPLE-OUGHT

BUCKSHOT GROUP CLOSE, CAN B E LETHAL O N DEER

By HENRY SCHAEFER

TEPCHILD of the ammo industry is the buckshot shell for deer. It has acquired such s a poor reputation as a deer stopper that many states have legislated against its use.
Ironically, other states restrict deer guns to buck or ball smooth bores. Contrasted
with their waterfowl, field and clay pigeon shells, you will notice that the loading com-
pany catalogs make no claims for their buckshot loadings, other than to say that a 12
gauge shell holds nine 00 buckshot pellets, a dozen 0 pellets, or 16 No. 1 pellets.

Possibly because of the limited demand for buckshot shells there is a minimum of
advertising and no performance claims. When, recently, the major loading companies
decided to give the nation's waterfowl-hunters an even more potent shell in the develop-
ment of the 12 gauge magnum usingthe standard 2% inch case, it was hardly sur-
prising that the buckshot shell was almost entirely forgotten. On the strength of past

33

Experimentally-minded gunsmith Robert fiaelig of New Jersey, where shotguns
are only legal weapon for big game, developed 10-ball fnagnum load. Shot are .
cast, giving greater uniformity, then hand-loaded into standard magnum shell.

Ten-ball load has 24 metal contact points
instead of 00 buck's 30, causing less fric-
tion, less flatting and more accuracy.

experience there is apparently a deep-rooted conviction
within the industry that buckshot pellets are unreliable,
pattern poorly and that the least said about them the better.

But there is another side to the story, an important side.
Buckshot can be handloaded in short magnum shells to yield
patterns and top efficiency bordering on the miraculous, at
least by comparison with common buckshot performance.

Extensive experiments conducted in New Jersey by fire-
arms expert Robert K. Haelig of Bound Brook, and myself,
have proved that it is possible to develop magnum 000
buckshot loads in standard 2% inch cases that will give

' highly efficient killing patterns in some 12 gauge barrels.
These handloaded shells have given clean, knock-down kills
on deer at maximum shotgun ranges. My. experiments on
patterning boards have proved these special 000 buckshot
shells are superior to presently available commercial loads,
even the small number of special magnum loads which
were furnished earlier this year by one of the major load- . ing companies (Remington) and but recently discontinued.

Most of the rather limited number of men who could ob-
tain 000 magnum buckshot shells during the 1955 and 1956
New Jersey deer seasons reported better results than with
standard shells. We have received a number of reports of
clean knock-down kills at ranges of up to 65 yards. In my
own case I had a shot at a buck at an estimated 65 yards
and had to shoot through some brush at a partially hidden
deer. Only one of the 000 pellets landed. This was a high

lung shot. The pellet, which missed ribs, passed completely
through the animal, which ran about 150 yards. before
dropping dead.

I might add that it would probably have run the same
distance with a rifle bullet in the same place. However, the

. pellet merely punched a clean hole through the deer instead
of expanding as a rifle bullet would have.

Another record kill was a buck killed at 140 paces. Only
the neck was visible to the hunter. A single pellet passed
through the neck.

We have also had some reports of clean misses. As one
' 1

hunter pointed out, "Since this shell shoots a tight pattern,
it has to be aimed like a rifle bullet. No more spraying
pellets all over."

In some states, notably New Jersey, buckshot is the only
legal load. There are other states, especially in the South,
where the ranges are very short and where the buckshot-
loaded shotgun is the most efficient deer killer. And the
000 Haelig shell, easily handloaded, offers better-than- 1
factory-load reliability. No longer does the shotgun deer
hunter have to feel inadequately armed, provided he has
a gun strong enough to handle a magnum shell and pro-

i
. i l

vided he can load, or get loaded for him, an efficient
charge.

The Haelig shell is loaded with10 pellets of 000 buck
using Federal magnum cases of the conventional 2% inch
length. In the reloading operation, the top wad is re-
moved and the ounce and a half of birdshot is poured out.
The 000 buckshot pellets are loaded two abreast in five
tiers.. A new top wad is added and the crimp is re-rolled.

At a range of 40 yards, using a 30-inch Remington full
choke barrel in an automatic shotgun, I have consistently
grouped from seven to all ten of these big pellets in a 30
inch circle. Compared to performances from other shells
and other barrels this is incredibly good. And the .36
caliber round balls have a high "kill factor" because of
their individual weight.

IS THIS THE

ALL-AROUND RIFLE?
By JOHN R. BUHMILLER

In testing 6 mm Magnum from bench rest at 400 yards, Buhmiller found 100
grain bullet with 85-90 grains of machine gun powder had very flat trajectory.

- SEARCH FOR COMBINATION BIG GAME AND VARMINT RIFLE MAY
*

END BY PERFECTING HIGH SPEED MAGNUM ,244 USING COARSE POWDER CHARGE

T HE ALL-AROUND RIFLE is a shooter's dream. Combin-
ing bullet mass with high velocity and low wind re-

sistance, such a gun-bullet combination must have good
energy and accuracy at long ranges. A small bullet has
low wind resistance; a long one, high mass. Retained
velocity, with large mass, means that the drop of the
bullet over ordinary hunting ranges would be slight.
The ideal double-purpose rifle should combine varmint
accuracy with big game power, and without the need to

crank the sights all over the map trying to get on target
at various ranges. Newest in the field to attempt to meet
the ideal is the 6 mm Magnum.

There have been many 6 mm's, from the earliest, long-
bullet .236 Lee Navy cartridge of 1890 to the Holland &
Holland .244 Magnum, one of the latest developments.
Between the two, the 6 rnm has been in the doldrums be-
cause attempts to get better performance ran up against
the "bore capacity" barrier. Today's 6 mm's would

9..

mprovised Whitworth "machine rest* was put together to hold
' concentric-action test 6 mm barrel. Shot fired, with striker

i
- released by jerking string, struck on target a t 440 yards, proved ,

new load had flat shooting quality for big horn sheep hunting.

avy ancestor, but until the
H & H magnum-cased 244s the newer 6 mm's have had
rather moderate case capacity. Only so much powder gas
is supposed to be able to pass through a .given bore, and
any excess merely results in raising pressures without
proportionate increase in velocity-the "bore capacity"
problem.

When H & H announced their .244 Magnum, based on
the .375 Magnum shell necked to 6 mm firing a long, racy
spitzer-point bullet of 100 grains at about 3500 feet per
second, some interest should have been created. A 3500
f.p.s. bullet over an inch long in 6 mm should-kill chucks
in the next county; yet, for some reason, nobody wanted it.
No rifle for the .244 H & H Magnum can be found in
this country, no cartridges, no loading dies.

I wrote to a leading die maker. He replied, "No dies
for this cartridge, no calls for them-just can't see it,
as Springfield case holds too much-powder in this caliber."
I then made inquiry of a well known firearms authority
who answered that no ammunition could be located in
New York, except one loaded and one fired case, which
were being kept strictly under glass. A gunsmith's name
was mentioned-he might know (Continued on page 44)

Compared with 220 Swift 55-gkain (left)
and 30-06 Silvertip bullets (right), 6 mm
and 6.5 mm's have excellent bullet area:
length ratio. The 6.5-165 grain Barnes,
2nd from right, exceeds ideal 4:l kill
ratio. Ordinary .244 and 270 (below)
have less capacity than Pike 6 mm,
Buhmiller 6 and 6.5 mm Magnum cases.

BUCKSHOT IS FOR BUCKS
(Continued from page 35)

patterned an average nine of 12 shot in the
30 inch circle, or 75 per cent. This is very
good, but percentage-wise it is not as good
as the handloaded 000 load. Also, an aver-
age of only two pellets landed within the
vital innermost 12 inch circle.

It was evident that the 00 shell, loaded in
layers of three pellets, more widely dispersed
its charge. We think that this is because of
the increased bumping and jostling of the
pellets as they roll down the bore.

full choke Remington. The barrel patterned
an average of 13 No. 1 buck in a 30 inch
circle at 40 yards, or 81 per cent. The No. 0
buck load patterned an average of nine .
pellets or 75 per cent and the No. 00 buck
patterned an average of six pellets or 66 per
cent. These were all standard loads. Our
theory of jostling doesn't seem to stand up
so well here but we're giving you the facts
of the testing as they occurred.

Next best barrel was a modified choke bar-
rel of a double gun which averaged 66 per
cent with the No. 00 buck and 63 per cent
with No. 1 buck. The right barrel, improved
cylinder, patterned 59 per cent with No. 4
buck and 50 per cent with No. 1 buckshot,
50 per cent with 00 loads.

A pump gun with a twist-type variable
choke device gave buckshot patterns of 55
per cent with No. 00 buck and 42 per cent
with No. 0 buck with the muzzle device
opened to "cylinder." Patterns of No. 00
buck dipped to 50 per cent with the device
screwed half way down to "modified choke",
and plunged to 11 per cent with No. 00 buck
when the device was screwed to "full choke!'
With this gun, the device set at full choke,
an average of only one pellet landed within
the 30 inch circle at 40 yards.

Shooting such an inefficient gun-and no
doubt many hunters shoot guns just as in- '

efficient-the chances of bringing down a
buck are very slim.

Terribly poor patterns were obtained with
another choking device where tubes of vari-
ous sized chokes are screwed ahead of a re-
coil reducing device. With the skeet tube
screwed into the barrel, the gun delivered an
average of three 00 pellets into the 30 inch
circle, or an average of 33 per cent. This
improved a bit to three and a half pellets
when the .755 or general purpose tube was
substituted.

B EYOND the Remington magnum load, we
go to the standard buckshot shells man-

[factured by all loading companies and used
n all manner of guns. The situation is not a
appy one. While loading companies, when
~msed in the past, have recommended open
~arrels for buckshot on the theory that chok-
ng cones tend to flatten and disperse the big
lellets, we have found that some of the best
uckshot patterns are fired with standard full
hoke barrels.
To be sure, the riot guns used by police

lepartments are said to be cylinder bored.
'ossibly the object here is to hit everybody
n the mob. The deer hunter wants to cluster
i load of pellets on the vital area of just
me deer.

Very poor buckshot patterns were obtained
rom all of the open bores we tested. Skeet
lored barrels gave particularly bad buckshot
~atterns. Muzzle choke devices of several
ypes gave bad buckshot patterns also. The
lest patterns we found were delivered from
]lain barrels bored modified to full choke.
However, some full choke barrels patterned
poorly. No two patterned alike, bearing out
the old axiom that each gun in a law unto
itself.

There seems to be no way to find a good
buckshot barrel except by trial and error.
The best barrel we found was the 30-inch

* Expo* Stocking and BluelnK. Bolts altered. Scones * * mounted. General Gunsmithing. Work euaranteed. * * BUTLER CUSTOM GUNS * COLE CAMP BOX 39 MISSOURI *
r" - * I

ALASKA
FALL

Sheep - Grizzly
Caribou - Moose

SPRING
KODIAK BEAR

Small arties of discrimi
inv i tdto: AIRMAIL.

HAL WAUGH,
Skogwav

Reg. Guide

I

These Days
Guns Need

Hoppe9s No. 9
Summer heat and humidity encourag
gun rust. That's why your gun
the protection against rust
that Hoppe's No. 9 Solvent
gives. Ask your gun dealer
for "Hoppe's" or send us 1%
for sample. "Gun Cleaning
Guide" FREE upon request.

J AMMUNITION!
Â

Look! Here is the real McCoy1
SPECIAL SALE on that hard-to-get

Â atnmunition for Derringer, etc. 0

.a0 11.1. CUbiW
Per100

.30-'0Ã Mllltuy Lit* Inw
Per100em

.U-70 S m o l c l ~ Low P n u u n ^ I
........ - jar-

and mail now!
Â . -

Â Â

Â RUBBER Â

: RECOIL BOOTS
Â
Â - Ml* Â¥--Ãˆ3.Ã‡>zE

, --.. -.- --., --F.. - .
1 P. 0. BOX 3284, Terminal Annex

'

10s Angelos 54, California ! P l m ~ rush me FREE bookloti P R I ME R ~ c ~ o r ~ m e d a y ~ ~

POCKET %-21 =I-

CLUNER ~ m ~ ~ ~ ~ % ~ 6 1 ' ~
PA. R U . ADD JÃ‡ SALIS TAX

1 NAME
1 ADDRESS
I CITY I. STATE
1 The name of my sporting goods dm401 or gun-

smith is IÃ‘Ã‘Ã‘Ã‘Ã‘Ã
PUBLIC SPORT SHOPS 1

1 1 S. 1 6 t h St.. Phi ia . 1. P a . No COD5 KU~UW Broi.. 2428 W. 12th St . Erie Pinna. 1 J O M I R 6 D I A L C IMQUIRIIS INVITID

pellets run about six to the ounce or, ac-
cording to the Tatham standard shot size
table, they run 103 to the pound. Thus the
full charge of 10 pellets i s 1.66 to 1.55
ounces. The factory loaded magnums, all by
Remington, contained 12 of the 00 pellets.
These run about eight to the ounce or 122
to the pound according to Tatham. So you
take your choice of 1.57 ounces or 1.5 ounces
for the factory magnum load.

Possibly one of the reasons for the im-
proved ballistics of the Haelig shell is due
to the fact that they are cast and are more
nearly truly round than commercial shot
which has been battered by handling in bulk
at the factory. Thi hand casting of each
pellet naturally increases the cost of the
shell, but the cost of shells should be of
minimum con- to the deer hunter who
can count himself truly fortunate if he gets a
single opportunity in a week of hunting.
Haelig charged 40 cents a shell this year
and was completely unable to meet the
demand, rationing them a few shells to each
customer. One upstate dealer managed to
buy 20 boxes and I understand that they
were selling for up to $1 apiece.

Triple4 loaded buck shells are not the
answer to all shotgunners* deer hunting
problems but they are a step in the right
direction. Efficient buckshot barrels do exist
but require searching out and testing. Bar-
rels frequently show decided perferences for
one size of pellets over all others. As deter-
mined by our experiments, the preference is
for 000 shot pellets in magnum loads. Deer
hunters have used these magnum buckshot
shells in guns that are safe for it. It is un-
fortunate that the most efficient load seems
to be the 000 size, unfortunate in that it is
not commercially available in thoroughly
proved factory loads. We feel that it should
be. Tighter buckshot patterns, tight enough
to be called "groups," ranging above 80 per
cent at close deer-hunting ranges, would pro-
duce a greater percentage of clean sports-
manlike kills in states where buckshot
is the legal ammunition for big game. 1

%Â¥e^etkyme
EXCLUSIVE PRODUCTS

PISTOL CASKS: MEW! JR.
Plus

9%
from oxes

PISTOL MUZZLE BRAKE;

Spike buck is one of many kills record-
ed, a t ranges up to 65 yds., with au-
thor's improved magnum buckshot loads.

For .45 and 3 8 Super

Co l t ;b~ces reco i l r t%
only $3.60.
-4s AUTO LONG TRIO-
QER: Every .45 owner
needs one to I n s u r e per-

~ ~ ~ u ~ l PY!,%%
PISTOL SCORE BOOKS:
Famous Folder P i s t o l
Tournament Score BookÃ

DEALERS: We a n also jobbers. Writs for
discaunt lilts.

SHOOTERS: We too am shootw*l Write for
FREE CATALOG.

The No. 1 skeet barrel of a double gun
fired an average of 41 per cent No. 0 buck
pellets into the 30-inch circle. The No. 2
skeet barrel averaged 25 per cent with the
same size pellets.

Contrast these with some excellent patterns
obtained with 000 Haelig buckshot shells. In
the Remington 30 inch barrel mentioned, five
of the 10-pellet load landed on or within the
12 inch vital circle, and four more hit inside
the 24 inch area. The 10th pellet landed
just outside at 7 o'clock.

Remember, these groups, while admittedly
selected because they were excellent, are
still typical 000 magnum buck groups, and
were results obtained by firing at a pre-
drawn circle with a bullseye aiming point at
40 yards.

Pressures of the 000 magnum shells are
probably slightly greater than those obtained
with the magnum duck loads, but we have
had no reports, after two seasons, of trouble
from this source. tThey should not be used
except in modern guns in good condition,
since the actual weight of charge is a frac-
tion more than the factory loads. The triple-0

CHE GUNS THAT
WON THE WEST

The new. un I Deluxe Ventilated Rib
supwrts are ..---"... moans lightness for easier
handling.. .complete diffusion of heat
waves. No shimmer in vour

PRISMATIC
BIIOCULARS

The NEW SIMMONS DELUXE
VENTILATED R I B
DOSITIVELY STOPS DISTORTION

. . . :[om HEAT WAVES Lets You
WINT FASTER ... SHOOT BETTER

lmm

Eitrenel? well designed
for easeof handling a n d
carrying for rifleman and
snortsmen. Eouallv aa out-
s h d l a g In t he ootical
leld as the Pecar Rifle-
scow. With Pecar binoc-
ulars YOU can be assured
of the finest in binoculars.
Available at Pecar deal-
en in 6x30 8x30 8x40
and 10x45. Prices '185.00

ANTIUUE GUNS

to $150.00. Free literature

PECAR VARI-POWERED SCOPES
4X TO 1 OX

line of sight.
FOR A U GAUGES-

Two new great scopes, the 31 to 71 and the 4x to
101 to cover every hunting need. The choice of
many leading custom gunsnitha. Available in 2x1,
41, 61, Sx and the variables 31 to 7 1 and the 41
to 101 at Poor dealers. Prices $62.00 to $100.00.
Free literature.

rhfe an replien of oA&d rare COLT Â¥Ã
made of rtreng metalÃ‘loo d feel like the
IEAL GUNSÃ‘irit fan b l u finiih.

DEPEND ON S JONS FOR: 8 4 7 Colt WalkerÃ‘4 cot. $6.95 1873 Colt PeacemakerÃ‘4 cal. $5.95 1836 Colt Texas Patenon-40 cal. .$6.95
....... 1848 Colt Walls Farga-31 cal. .$5.95 8 6 0 Colt ArmyÃ‘4 col. .$5.95

1851 Colt Navy-36 cat.$5.95

CHARLES W. LEAVELL s:m2 l a Custom ffttinff a One wenk sarvirn l

I N F S T PNEUMATIC RIFI E MADE! 1
ZZzY- .Jg - tern M I supports silver-soldered to barrel.

M y novel gUf that are Intorestin8 convenatlon
~ieoeft* Each gon comes complete with &ort
md eallghteain~# himtory on it> period.

Send for
SIMMONS

Catalog - b- VALLEY GUN SHOP, De t. G

Â
7784 Footfall - Tubngo, CdJ?

39

THIS LITTLE PIG WANTS TO KILL YOU 1 hold y. until you ,seeg the
y"".

\ \

(Continued from page 21)

hand and the hillside swarmed with wild
pigs. Firing rapidly, Marshall and Coker
quickly killed two of the onrushing jave-
linas and wounded another while I clicked
away with my camera. Like a cattle stam-
pede, it was over as quickly as it began.
Dust and the sharp smell of musk perme-
ated the still air as we watched the herd
of fleeing javelinas circle out of sight at
the bottom of the brushy hill.

We all stood staring at the tiny trail of
dust, and it wasn't until we glanced back
at the two dead boars that we realized there
was still a wounded pig somewhere that had
to be found. Since few animals are more
vicious than a wounded javelina, it goes
without saying that we proceeded with ex-
treme caution. The animals are small and
unobtrusive. A cactus or bush can hide
even a large pig-quietly waiting, ready to
spring out with slashing tusks.

For more than an hour we searched the
area where the javelina was last seen. We
were approaching a narrow rocky arroyo
when a strong odor of musk again hit us
smack in the face. Brush cracked thirty
feet in front of us, and with no more warn-
ing than this, the wounded javelina-a good-
sized boar-lunged into the opening, its
sharp blood-stained tusks snapping against
powerful jaws like a well-greased bear trap.
Its back was bristled, and its chattering jaws
told us only too well that he meant business.
Marshall wasted not a second. He drew a
quick bead and fired-but not before I had
managed to snap three good pictures.

My New Mexico friends got what they
were after-some handsome trophy tuskers.
And I got a close-up picture-story of the
Chihuahua wild pigs. In less than two hours
we had lived hunting at its best. These little
desert porkers offer everything a sportsman
could want in a quarry. They are lightning
fast, elusive, clever, no easy target to come
by or to hit, and above all, they are plenty
dangerous enough to keep a hunter well on

cut up by well worn trails leading into
various sections of the hills. We realized
that we had come across a bit of luck, that
by working away from the wa~erhole in the
direction of the most recent tracks, we
would undoubtedly find javelinas.

We hadn't followed the tracks and up-
rooting~ very far-perhaps three miles-
when our guide's sharp eyes suddenly caught
something moving on the sierra nearly half
a mile ahead. A quick look through the
telescope and we knew we were on the
fringe of a large javelina herd. Two of our
party, Bob Harpole and Ben the guide, cut
around to the other side of the ridge above
the javelina herd while Charlie, Jim and I
moved cautiously up the mountain.

Frequently checking the herd with the
scope, we judged there were around fifty
javelinas in the bunch. They weren't fat
like domestic pigs. As a matter of fact,
although their heads were large and taper-
ing and their shoulders comparatively heavy,
their flanks and legs were slim and dainty.

7
. . . it's FREE^ \just write us

The biggest Was-Den Catalog ever . . .
crammed with page after page of equipment
for the gun enthusiast. Fully illustrated. A
"must" for the novice and expert alike!
Write now for your Free copy.

DEPT. G7
2l2l Main St., Northampton. Pa -

THEORIGI NAL PLASTICSTOCK INLAYS
are my business and I make
the finest. Brilliant colors
beautiful designs, hand cut
b y precleion machinery. Send
fop rice list.

C. D. ---.". I DEPT. f, BOXFORD, MASS. fMllllA
BIG BARGAINS

At a distance, their bristly hide appeared
black. Closer observation revealed that they
were a'grizzled grey with a light band run-
ning across the shoulder. This band is re-
sponsible for the pigs being known as
collared peccary.

Charlie, Jim. and I were moving into the

in ALASKA*

 UPT TO^^% 8
a BY MAIL^ m* *:%PAT. OFF.-

Save up to 33% on quality-built Alaska Sleeplw 8 Bags. First choice of professional outdoorsmen and , sportsmen for ow 20 years. Largest assortment of
Down and Dacron-filled bags available anywhere.

0 Shipped direct from factory to you. Guaranteed to
Â¥satisf or money back. .-

wind when suddenly it hit us: the musky
smell of wild peccary. The odor was pun-
geht to the point of being downright stink-
ing, but it left no doubt in anyone's mind
that we were in javelina country. At the
top of the ridge we spotted Bob and Ben
working toward the slow-moving herd of
musk hogs and it wasn't until two shots
rang out that the grazing animals realized
a human being was within miles of their
rugged domain. Bob had dropped two big
boars and had sent the entire paniced herd
racing down the mountain straight toward
us.

Instantly the brush was popping on every
- his toes.

1 - I

m

2

There is a final quality which is debatable.
Many hunters declare in all sincerity that
javelina is delicious eating. Maybe so. But
as for myself, after many attempts at jave-
lina steak, 1% still take a good fat lizard
any day.

As will be obvious from what has gone
before, a gun for javelina hunting is within
the range of all of us. A well placed shot
from any calibre above (or even including)
a 22 can be effective. I .have a few friends
who are now hunting the pigs with bow and
arrow, crossbows, and flintlocks. . For the
expert pistolman, javelinas are sporty, excit-
ing targets, and .38 special slugs will drop
them.

But for my money, for javelina hunting
at is most exciting, whatever the weapon,
stalk the herd-get as close as possible be-
fore pulling the trigger. The swift move-
ment, the charging bodies, the scene (strong
or imagined) of possible danger-these lend
flavor to the shooting.

But if you take this suggestion, also heed
this advice: when you shoot, shoot to kill;
and before you shoot, make sure there is a
sturdy, climbable tree close by. Once you've
hunted these boogers, you won't ask
why!! * rn

1 Movers INVISIBLE Holster
P>fnUd

Wear without fear of detection. New principle
makes pistol-revolver or automatic~completely
INVISIBLE. Price, $7.50..

Free Circular

W. T. MOVERS

GUNSTOCKS
NEVER BEFORE has

such a complete catalog
been offered to tho-
interested in gunstocks.
32 full sire page*, over
100 pictures showing new
carving and checkering
designs, the latest de-
signs in semi finished
and custom shotgun and
rifle stocks.

- - - - - - --- - WANTED
World-famous "white hunter" hat i n prcmiui.i
grade tan beaver fur felt. Smart and dashing. Wide
nm give* protectior! from Ã§un dust, .wind, rain,

A fine hat for hunting, filbing. camping and all
Whether you buy a stock,
or want to make your own,
you will find this New
Catalog of real value.

Send 25c for
..

outdoor*.
Send for FREE jW/genuine leopard band. W7.M ppd.
~4.nnae Catalog buckskin band.. . . . $14.98 pud.

1 REINHART FAJEN, Box 1150,Warsaw,Mo. 1
Norm I nompson

JiMk 1311 N.W. 21st~

"IS THE Ml CARBINE A SPORTER?
(Continued from page 29)

Reducing 14-shot Carbine magazine to
five-shot capacity improves symmetry
of weapon, adapts it f o r sport ing use.

mately five cents a round, which compares
very favorably with other high-power rifle
ammunition. The bullet must be altered
some before it is suitable for use on game.
It may be fired as issued for practice and
to obtain cases for reloading.

To convert it for use on game, simply
grind off the tip until a pin point of the
lead core is exposed. If a real blow-up ef-
fect is desired, it may be hollow-pointed
with practically any drill bit from size %e"
to w. For jack-rabbits I have found the
a x 2 " hollow-point to be a real killer.

If ground correctly, these bullets will re-
act similarly to the Core-lokt type. They
will hold together perfectly at the base and
mushroom at the point. If you think that
this won't ruin a jack-rabbit or kill a coyote,
just try it! I have killed three coyotes in
this manner and many, many jack-rabbits.
A coyote may not drop in his tracks as
though struck by lightning, but he will not
travel far. Of the few I have shot, two of
them went down within less than ten yards
of where they were hit, and the third one
was found dead less than fifty yards away.
When I fired, he was on a dead run through
thick mesquites, going straight away. The
bullet struck a hip bone, broke it, traveled
through the intestines, leaving a disrupted
trail about the size of a fist, took a chip off
the heart, went through a rib, and lodged
between the rib and the skin. The bullet
was intact but neatly mushroomed. What
better penetration plus expansion would one
want?

Ballistically better than issue ball rounds,
these hollow-points require some smoothing
up to the gun. Before they will feed prop-
erly through the magazine, in most instances,
the ramp leading to the chamber must be
sloped more, widened a little, and made
extremely smooth. When this is done prop-
erly, no feeding difficulties will be experi-
enced. But too much drilling could weaken
the issue bullet, cause it to shed the jacket
in the bore. When this happens, the next

WtHAM-0 1 B B PISTOL
shot can blow up the rifle. Best and safest
bet is to handload with the various suitable
.30 caliber bullets.

By hand-loading for the 30 Ml Carbine,
we may achieve full power and bullet per-
formance, balancing powder and bullet for
the exact results desired.

Here, again, we have the cooperation of
all the leading manufacturers of bullets,
dies, and moulds. But there has been avail-
able for many years a bullet which is al-
most ideal for use in the Ml Carbine. This
is none other than the .32-20 factory-made
bullets.

There is the little 80 grain hollow-point
bullet, originally made for the .32-20 rifle,
that may be backed by 16 grains of #2400
powder to give it a velocity that will blow
it to bits when it strikes anything within
reasonable range. I assure you that it is
not advisable to use this load on game that
you intend to eat-there won't be much left
to chew on.

Next in line is the 100 grain soft-point
bullet, also for the .32-20 rifle. This is the
one that has the big, flat nose with lots of
lead exposed. If you can make your Carbine
feed these bullets you can hand-load this
one to be a real smasher. Luckily my Car-
bine feeds these bullets perfectly and I have
found this round to be very effective both
on varmints and on medium sized game.
Because of the thin jacket and the exposed
lead it can be made to give just about any
degree of expansion one might desire, up to
the explosive effect usually wanted for var-
mints. A good powder charge for all around
use behind this bullet is 15 grains 62400.
If you .are feeling reckless you might try
16 grains of #2400, but I would reserve
this load for the most serious occasions. I t
is possible to cram 18 grains of 2400 in the
Carbine and compress a bullet on top of it,
but this produces no good results in ac-
curacy, has no significant increase in power,
and steps up pressures unnecessarily.

One bullet effective on varmints was cast
from pure linotype metal. This hard metal
can be pushed at a fair rate of speed with-
out bothering to use a gas check. More
speed with better accuracy can be attained
using a gas check bullet such as the Ideal
#311359. This is a sharp-pointed gas check
bullet of 109 grains. The combination of
hard metal and sharp point works well in

moots Standard
BB% ond Darts, \-
Uses Powder - - - - ~ ~

Caps
Operates on the m u d

loading baH and cap princi- '
pie. Hammer explodes sowder
cap which fires the pellet. To
shoot, simply place cap in
breech behind pellet and
aaueeze trigger. Steel and

8% inches.

p h t i c conmtruction. 4-inch $2 98
steel barrel. Over-all length

House of
r , 0 0 0 ~ u n ~ FLINTROP

Milwaukee 15, WIs.

HIDE-A-WAY
HOLSTER & ACCESSORIES

The beat handgun hotiter
idea In ear* 1 Soft glove
leather with sturdy nickel
plate clip: fastens inside
trouser waistband for
perfect comfort and con-
cealment. Handmade to
fit YOUR gun . . . give
caliber, make and barrel
length when ordering.
$2.95 PP. or COD. plum
shipping.

H IDE-A-WAY
ACCESSORIES

SpriIlg clip h0bt. for
automatic clips, or car-
tridge clip for revolvers.
Fits on belt to match
holster. Custom made.
Send caliber or tracing of
clip ft ammo. $1.98 PP.
or COD. plus charges.
Holster and clip together,
$4.60 PP.

DEPT. "H",

B&J LEATHER
GOODS CO.

P.O. Box 990,
Brownsvilb, Texoi

CARTRIDGE BELT & HOLSTERS

.

CATALOG
Over 100 holster styles.

Also, rifle scabbards;
cartridge belts, slides,

cases; rifle slings, L Western belts. A

DEALERS ONF

COMPLETE STOCKS
RIFLES PISTOLS SHOTGUNS

AMMO SCOPES

1 SIGHTS RELOADING TOOLS

N a t i o n a l l y K n o w n Brands
F o r e i g n and Domest ic

ONE STOP SERVICE
FOR ALL Y O U R REQUIREMENTS

* OALT SHIPS PREPAID -you save freight
and add to your profits

* OALY SERVES DEALERS ONLY - our adver-
tising sells for You

* OALY MEANS PROMPTNESS - reliable de-
liveries as fast as they can be shipped

* OALY MEANS SERVICE - our unsurpassed
location near all the Important factories
enables'us to bring you the latest, mod
reliable information, deliveries, and
service on all your requirements

WE ARE AS CLOSE AS YOUR MAIL BOX!

S p e c i a l !
CHARLES DALY 4

OVERUNDERS
16 & 20 gauge. Write for detail!

FREE ~ e a l e r s only-send fo
the 1957 edition of the Dab catalog ani
price list-a valuable dealer guide ti
everything in guns and related equipment

ceding from the magazine to the chamber.
Igain, 14 grains of #2400 will give certain
wtomatic functioning, while 15 grains will
)e a workable maximum load. I have never
lad the opportunity to hunt turkeys with
;he Carbine, but I think a scope-sighted
Zarbine with these hard lead gas checks
backed up by a lighter 13 grain load of
#2400 would take a turkey cleanly without
tearing him up in the process.

H ORNADY'S 110 grain round-nose is a
bullet that seems designed for shooting

in the Carbine. The soft point mushrooms
nicely against resistance if adequate velocity
is maintained. Fourteen grains of 42400
is right for this one, a good killer on game
the size of coyotes.

Another bullet that works well on medium
sized game and chatters in the carbine is
the 110 grain Hornady Spire-Point. Again,
14 grains of #2400 does a good job of
slamming this bullet down the barrel and
into game with telling effect. If I were
shooting deer with the Carbine I would use
this bullet, with 15 grains of #2400, and I
would bet steaks for the crowd that the
deer would not escape.

Now we come to a combination that can
be useful in a few special circumstances.
This i s the 125 grain Sierra Soft-Point
backed by 12 grains of #2400. This bullet
is difficult to speed up in the Carbine so it
mushrooms properly, except on heavy game.
It is therefore a wounder of medium game
and varmints. If I were going to do any-
thing so ridiculous as to attack a bear with

the Carbine, this is the load that I would
want, not because it is a "good big game
load." but because it is maximum in this
gun. It will penetrate several inches of
flesh, and expand if it meets with sufficient
resistance. By the same token, if I were
being attacked by a bear, or other danger-
ous game, and had my choice of the Carbine
or a pistol or revolver, I would take the
Carbine every time. As a self-defense gun
for prospectors, fishermen, and other out-
doorsmen, the Carbine has its good points.

There are many men who enter wilder-
ness areas with no intention of bringing out
vast quantities of meat or the heads and
hidm of large animals. They may be pros-
pectors, surveyors, archeological explorers,
camera fans, or just people who like to
camp out in the wilderness. Their need is
for small or medium eating game, and for
defense in case of emergency. Often a heavy
caliber revolver is selected for this latter
purpose. If a person is really skilled in its
use. this can be an excellent choice. But
the fact that most of us just simply cannot
shoot a handgun as straight as we like to
think we can, or as straight as we can fire
a rifle, whatever its size or conditions.

The need, then, is for a light rifle that
can be carried almost without knowing it;
but has enough power and accuracy to bring
down a medium size animal at reasonable
range. It should be able to even stop, 01

turn, the charge of an angry animal, in a
pinch. With a carrying sling and a clip full
of good handloads, the .30 Ml Carbine will
fill this requirement to perfection. Some

CHARLES DALY, inc.
a name worth knowing

Zone 55, ELMSFORO, NEW YORK

LYric 2-7586 Exit 8, New York Thn

i\ +

"OSTER" SCOPE
SUN SHADES

They are I l ih t weight Alu-
m i n u m t u b l n nicely
Blaok anedlzedfÃ§ most
ill m a k u of wow, ran -
ng from 3--1.4- In length.
W l l ~ from S1.M - Ãˆ8.50 OK uGr Darby. Wrlti
or literature. Dealers In-

@ FOREIGN PARTS SPECIALIST
Mauser (plrtol & rifle) P38 Luger 648 Japanen
(pistol & riflt). Italian Browniig. Ort I-. sobe Soring-
Jeld Enfleld. 45 Auto.. Others. S^amoed addrexul
enveiope for list Mauwr HSe FIrlna Pins Springs
$400 Mt or& Firing Pins $2.60 ea. ~ a i a n e u 7.;
~ i a r d S o ' m 250 eaoh $2.50 Dean M a u w Mlllt
Bolt (recell) Spring;. '649 Reooll ~'Bringt. Luger 4
Malnsprinn. Jaianeu Ma lnc r lnn (rifle) 750 6% t5.M
dozen. $5.10 dozen uni ted.

BOB LOVELL, BOX 401, ELMHURST. ILL

L o ~ ~ i & ~ & " i l d " books as awi la l i lc . E U N Largest "lection. stnu 5"c for br.th BOOKS f r w book. & wrmium*.

R a w n i l i n o a t i 8 4 4 . ~ Gorstcn a Philadelphia 19. Pa.

first purchase)
Custom w e d 811wr gun handle8 with gold itÃ‘ hud and 1 ~ n l t l a ~ s W.W <plw ~ e d . Â¥ffl?;
EDWARD H. BOHUN "WORLD'S F/NEST"

Specializing in plain or diver mounted saddles and occes-
series for the equestrian and sportsman for over 38 years.

931 North Highland Ave. Dept. Q-7 Hollywood 38, Calif.

FULLY CARVED
Belt f r 1 Holster
Tan. . $47.00
E&i E*Z

Tan. . $62.00
Black. . $65.00

IMPORTERS WANTED
Great Italian Company which manufac-
tures widely known hunting and sporting
guns is now appointing American impor-
ters. If you have the necessary capital
and organization t o establish large vol-
ume sales in the U.S., please contact us.
Send necessary references and complete
information that will enable us to dater-

mine your ability to produce sales. Ad-
dress your replies to: Guns Magazine,
Dept. 1000. 8150 N. Central Park Ave..
Skokie, Illinois.

I Expert Rifleman's 1
Badge

M a d e i n 1916 a t
Rock Island A r f a l .

S P E C I A L

$1 25
POSTPAID

Gold plated over solid bronze. 1 R a i d tattors . . . United quantity.

UBLIC SPORT SHOPS
S. 16th St., Phiia. 2, Pa. No COD'

--

hmmmmmmm-mm-mmmmmmmmmmmmmm
I
I JUST OFF PRESS!
I NEW 1957 HANDGUN CATALOG
I Mailed Upon Receipt of 25c Coin
I Same D w Service All Shipment* Prepaid : DEALERS: R uest Wholesale Catalog on
I ?our Letterhead'
I
I

ROBERT S. FRIELICH
611 Broodway, N. Y. 12, N. Y.

!m.m.mm-mmmmmm.mmmmmmmmmmm

easy-to-do sporterizing will even improve this
perfection.

When you first pick up and handle the
little weapon you will immediately notice
that, though extremely light, it is somewhat
awkward. The stock is too short and the
pistol grip is much too big. There is an
amazing difference in the feel of this rifle
after the stock has been lengthened and
the grip made smaller. This, after sawing
off the front sight ears, is the basic altera-
tion necessary for making the gun into a
nice handling arm. One can then go ahead
with the usual procedure of rebluing the
gun and refinishing the stock.

A little experimenting with the tension
of the barrel band that holds the hand
guard will usually result in improved ac-
curacy. You can lengthen the stock by
putting a recoil pad on it, and you are all
set for action.

near. To see him crash out, withnostrils
flarine. and every muscle jet-~ronellinc him 1 ALL GUN OWNERS!

its most thrilling form? You must stalk
your quarry, get close enough to thrill to
that very closeness. To "hear" the stillness
of the forest and know that your f i e is
alert in every fiber, aware that YOU are

-,

away. To swing a light, fast, hotl i t t le
weapon, feel the sureness of the eye, the
confidence of the hand, pull the trigger and
watch him roll!

There is a thrill to this kind of hunting
that cannot be matched by sitting on the
side of one mountain and sniping at game
on the side of another mountain. The snip-
ing game has its thrills. I have done it, and
will doubtless do it again. But for down-
right excitement give me a fast moving tar-
get at close range and a rifle suitable for
this kind of shooting.

Of one thing I am certain: with suitable
handloads, or properly altered military am-
munition, the little .30 M l Carbine is as
efficient and deadly an arm for use on small
or medium game at dose or medium ranges
as it is possible to obtain. As an ex-G.I.
with a good war record, the M l Carbine
deserves an opportunity to readjust
to civilian life. U

POLICE!
HUNTERS!

s OME gun cranks may wish to gq all the
way with this conversion, in which case

the possibilities are almost unlimited. For in-
. stance, you might want to equip your Car-
bine with a suitable telescope sight. This
may be done with complete success. There
are many scopes which might prove suitable. . -
However, the light weight, medium power,
and hunting accuracy of .the rifle s&m to
call for a scone to match. The Weaver J2.5

I

is an excellent choice. This %, inch tube
can be mounted very low to blend perfectly
with the lines of the rifle. Mounting a scope
on this gun is not easy, but as before stated,
it is perfectly practical. Some accurate
grinding or milling must be done on the
action, proper mounts must be used, and
then the scope must be mounted offset about
'Vt" in order not to interfere with ejection.
Once done, you have a beautifully stream-
lined, scope sighted rifle, and you will be
surprised at the accuracy that this added
sighting equipment gives you.

Remodelled, just how "sporting" is the
Carbine? It is a light, fast, handy piece of
equipment that has advantages of port-
ability, speed, lack of recoil and lack of
thunderous muzzle blast. To obtain these
qualities we have sacrificed size and power.
We must make up for the loss of these by
employing superior skill and technique in
getting closer to our game..

And doesn't this constitute "hunting" in

* FULL TARGET MODELS * FIELD GUN STOCKS * POLICEMEN STOCKS * DETECTIVE STOCKS
Made for most popular American
revolvers and automatics. Carved
to exact fit, left or right handed.
Write for Free Brochure printed
In color, containing all informa-
tion, price and How-to-Order. limbo un-xl G& Catalog $1.00. FF. ~ o l t Single

etton Camlog fOc, Oerman Military Cataloe SOc
&M Co., lnc., 12418 Ventem BI., Studio City, Calif.

IUHMILLER Barrel BLANKS
porters hi stock in all popular calibers from 22
D 505 Gibbs nody for immediate shi mt, con-
w e d Chrome Moly steel only, $17.50 each set
tus &stage.
W e do M barrel t t l n i , nhambwini w threading." . R. BU HMI LLER Rifle Barrel Maker
I. 0. Box 196 Kaliapell, Montana

BOX 741

TWIN FALLS. IDAHO 1

ICK LIFETIME HANDMADE KNIVES

I OFFERING THE best variety in European art
iournals and books in English. Sand $1.00
for sample and complete descriptive cata- 1

Adiustoble 22X - 45X - COX
uever be- ^
tore hat an
achromatic t e lo -
scope cold tar any-

only 11" -Complete

. wbero near thil Ã‡mÃ‡ll
Rozengracht 21 I Amsfrdom Netherlands i

P O N D E R -
For best accuracy, for highest velocity, for longest barrel life,
use HODGDON powder.

#4831, 4895, H-240, and BL-Type-C in 1 0 0 pound kegs,
$49.50; 5 0 pound kegs $27.00. 1 lYRANDALL MADE" KNIVES1

CSÃ
rifle ' Ã‡4831 4895, Ball, 41986 , 4676, and H-240, i n 1 pound

cons, $1.25.
SEE YOUR DEALER FIRST. Loading data 25c. I TIrd- world famous handmade

knives h a l r m gnat that at p d I'm
wvnl Ã‘on Ã§hln In dellveriÃ‘ Howvr, I
refuse to h. .hdr auality by man ~rodactlon. MERRIAM . Inc. wNas 1

THE ALL-AROUND RIFLE?
(Continued from page 37)

something. He replied that lie was sending
one fired case and his chambering reamer,
which I could have for a nominal sum.

So that was the way a new, outstanding
factory ammunition development takes hold
in this country. Could it be we are so case-
hardened by high power advertising from
radio and television that it all slides off like
water off a duck's back?

One "pioneer," Ralph Pike, has been suc-
cessfully burning coarse powders for some
years, getting higher velocities, and making
little ballyhoo about it.

When the 244 H & 1-1 was announced, Pike
got a 6 mm barrel, made a reamer, and cut
the chamber neck so tight the case necks
could not expand on firing, for, says he, "We
got to build up pressure so that powder will
burn." In reloading, no neck sizing is re-
quired. The powder is shoveled into the case
mouth with a spoon, eight to ten spoonfuls .

because most of it spills outside. After tap-
ping to settle the powder, the bullet is then
forced down to proper depth.

Since we do not have a chronograph here,
we tried this 6 mm and the older 6.5 mm
rifles, on steel plates. Five-eighths was easy,
but we have found it is difficult to drive any
ordinary soft point bullet through a %"
plate. But we had no trouble in punching
through with the 100 grain 6 mm, and the
140 grain 6.5 mm bullets. And i n the 6.5
mm we were able to penetrate the plate with
the 160 grain Hornady and the long 165 grain
Barnes bullets, but these last two bullets
stepped up pressure some in the barrel which
I made up immediately following the con)-
s let ion of Pike's 6 mm. Mine had. a 30'
chamber shoulder, while Pike's was 23'.
This might have caused higher pressures
with the sharper shoulder. Using my cham-
ber, I have to cut the charge of powder to
80-85 grains with the 160 and 165 grain
bullets, and the 140 grain Sierra works well
with 85-88 grains.

We used a 10" twist in the 6 mm barrels,
which proved suitable; in the 6.5 mm, an
eight inch twist. One barrel of 6lh" twist
was used. It worked with the heavier bullets,
but the only 140 grain flat-based bullets we
had wouldn't stand the strain of more than
5900 revolutions per second, and half failed
to reach the target. Jacket fragments were
found about 25 yards down range. The
heavier bullets seemed to get through with
little wind deflection. It is just possible

Makes awkward jobs easy! Turn VERSA-
VISE a full circle-standing or laid down

and lock i t where you want i t just b y
tightening the jaws! Use i t t o hold any-
thing, paper-thin up to 5" thick. Has anvil,
smooth lows a n d removable pipe laws.
Accessories avai lable fo r added flex-
ibility. Perfect for a n y job-tinkering or
production line!

-
$1.00 higher, Rocky Mt. Stat- 6 West

GREAT WESTERN SINGLE ACTION GERMAN 9 M M P-38

$42.50
Fine High quality
Walther, World War
automatic. Fires 9mm Luger ca
Original near mint condition. Ext
$4.70. Ammo 9 mm, $9.25 f
rounds. Holster $4.50.

US. SPRINGFIELD RIFLES

Grade. $45.00. 45-70 ammo. $3.50 a box.
.- - - -

A wonderful col
as well as a fine
price $16.95. Ammo $2.50 tor 20 rounds.
-- ~

.... 1 22 cat.. $28.75 : -38 cal..$49.95
Holster$5.00

r, la??
L

Excellent authentic reproduc-
tion of the famous Remington

over & under double barreled Derringer.
Blue finish, black checkered grips.

COLT SINGLE ACTIONS p~

GERMAN LUGERS
Genuine German Lug
Autos. Blue finish c
walnut grips in good mechani-
cal shooting condition..
Extra clips Ammo I00 rds. .$ 9.25 Holster .$ 4.50

r
Brand new aenuine Colt
single action frontiers.

Beautiful original case hardened
frames and blue finish. Immedi-

1 /fer-a ate Delivew- u .. .45 Long Colt 51/2 or 71h" Barrels. .$125.00
.38 Special, 5 5 ~ or 71.4" Barrels.. 125.00
These same oriainal Colts custom enaraved with - - _-.-- . LOLS

Write for Catalogue:
Y & SCOTT, 110, Birmingham 4, Enaland

........... rare collectors find.
. -. - - . . -. -

ENFIELD 30-06 RIFLES

............ beautiful scrolldesign and genuine ivory cawed
grips. (Complete as shown). .Sl95.00

GUN CATALOGS - - -

USED COLT SINGLE ACTION CATALOG
Trmmmndoum stock of thm ran old Colt S A mo lvon and
their Â¥couorlms ~ > r t * ~ ~ o l s t Ã § r o - Q r l b. (Oc P. P.
Complmtmly I l l u t t r f d .

JUMBO USED GUN CATALOG
Lomdmi with modmrn and antlqw un buflin and other
a to t itnnm. RillM, "tomallci, r f v o i w . pÃ‘w
Â¥Io PIS l m t& Complmtmly Illustratad. B1.00 P. P.

GERMAN MILITARY ARMS CATALOG
Thm iorfmt mmlKtIon of W m a n Lu m, Ã‘un I I I I n r y
gdto;&v.. 1tm&3nnp&p.y ~ ~ ~ ~ : ~ l P ~

- .
ISSUED GOOD CONDITION I

EARLY & MODERN FIREARMS CO., INC.
12418 V w t u n Blvd. 1- Dept. 0 Studio City, California

that someone could win the 1000-yard Wim-
bledon match with the 6.5 mm.

Machine gun powder in the 7 mm on this
same case worked well, too, using 180 grain
Barnes bullets. The 270 might burn this
coarse powder in this large case, using 160
or 180 grain bullets, but we have not yet
tried it. The .300 improved Magnum will
certainly burn it-we tried 200 grain Speer,
220 and 250 grain Barnes bullets, but the
velocity did not compare with what we got
from the 6 nun and 6.5's.

Next best thing to a chronograph was to
observe bullet drop over long hunting ranges,
which is what we are interested in anyway.

The figures were obtained from one rifle of
each caliber, and compared with previous
data learned by Pike.

There was less than W vertical dispersion
at 100 and less than an inch at 400, which
would indicate but little error in this meas-
urement, as well as indicate the accuracy of
this loading.

With the 6 mm firing the 100 grain Sierra
bullet ahead of 86 grains MG powder, 400
yard drop was 14%", and 27%" at 500
yards. The 6.5 at 400, using Sierra 140 grain
bullet and 86 grains of MG powder, dropped
16". By contrast, catalog data on other
popular calibers shows the 130 grain .270
drops 24" at 400, 47" at 500; the 180 grain
300 H & H Magnum drops 29" at 400, 55"
at 500. The @grain .220 Swift with poor
bullet energy has dropped 24" at 400, 50" at
500, the same at 500 yards as the .300 Ackley
Magnum firing a 150 grain bullet backed by
80 grains #4350. The old reliable standard,
.30-06 Super Speed 180 grain, is minus 38"
at 400, has dropped 71" at 500 yards. On the
steel plate, a 270 standard factory load
with 130 grain bullet made an unimpressive
crater %" deep with slight bulge in a %"
plate. A .240 Cobra loaded with 46 grains
#4350 and 85 grain bullet went in almost
%", with a slightly larger bulge, hut this
last %" is very difficult for a soft hunting
bullet to get through.

The 6 mm Magnum registered about 4"
on the kick meter, which is about on a par
with the .300 Magnum. This recoil is barely
noticeable with a well-fitting stock, and is
a small price to pay for the flattest tra-
jectory of any known sporting rifle. 5

Molt Complete I n East Rifles *Shotguns
*Pistols *Revolvers "Scopes *Mounts *Sights
*Gun Accessories *Reload Tools *Components
*Leather *Sporting Goods *Fishing *Archery
Tackle.

229-233 E. 3rd A RA 's LEWISTON, PA.

' 'ltllll' 1 - - FRED THACKE R 444a &&
Â£ Paso. 72.

Make the OLD like NEW and the NEW look BETTER
with SUN-RAY complete GUN-REFINISHING KITS

Each kit contains 2-02. bott le o f either Lin-0-Loe o r Oil-Type Finish,
plus 2 oz. bott le o f X2X Gun Bluer, plus other necessary items to refinish 2 long guns.. Complete K i t $1.50

LIN-0-LAC the new INSTANT stock finish, formulated eÃ§pÃ§clal for
the stockdaker and gunsmith plasticizes u It r applied. .Go=. Ki t ... The oils seal while the phsfics fill. k. LIN-0-LAC (no kit). 8k% . SUN-RAY OIL-TYPE F I N I S H - ~ ~ S U ~ D ~ Ã ‘ Ã when an oil finish is de-
sired. Can of OILTYPE FINISH only (no kit).$l.00.. .Complete Ki t $1.22 . X2X-An INSTANT blue.bla;k for guns that STAYS ON; .. Com~lete Kit $1.22 3.0~. Bottle XZX BLUER only (no kit). S1.W
X2 Cold Plating Solution (Metal must be submerged for 20 seconds.

CANJAR ACCESSORIES
Triggers - Palm Rests - Adjustable Butt Plates

Forearm Stops - Barrel Bedders - Rifle Slings

M. H. CAN JAR 4476 Pennsylvania St.
Denver 16, Colorado

1 FAMOUS Ã‡/SÂ e QUALITY
. FITZ --

RIGHT F H-Z AMM-O-SAF E
GOLD p HAND

r - - 1
TEN-0-GRIPS
Fitz Unbreakable Dura-
m i te1 Perfect Fit! ONLY
Handgun Grip w i t h Wri t ten 4
Unconditional Guarantee!

For S&W K Ser., Comb., M&P Sq. Bt.-
Ma Hiwoy Pot.-Oatdoorsman-.44
ant?% Tar et & Mil.-.44 Mag. Colt
OM & OP, f rooper, .357 Mag., Python
and Camp Perry$6.95

Colt Auto 19llA1, .45--38 Super-
9mm.-Commander-.22 Ace.. .. $8.45

Colors: Butt Walnut, Flome-Grain Rose-
wood, African Ebony, Ocean Pearl.

A /

Box 49702, Los

THE MOST COMPLETE WESTERN GUN SHOP
COMBAT ACTION FLOWER CARVED

HOLSTER
FOR PEACE OFFICERS

PISTOL AND
DETECTIVES SHERIFF!

AND GUARDS REVOLVER HOLSTER
The Hunter spring belt combat Beautifully carved saddle
holster is built for maximum
concealment, quick access, and leather for the discriminating

is equally efficient for regular
Sportsman. Specially tanned

or cross-draw work. Adjustable
leather withstands hard use.

spring tension. Gun will not fall
Maximum gun protection.

out. Safety strap holds gun se-
curely. With or without snap-

A off feature. Heavily stitched
with waxed linen thread. I n
Black or Brown. -

AVAILABLE IN BLACK OR BROWN
Flower Carved Holster----$6.70 Flower Carved Hdster----------------------$5.45

particulai
about your

HOW TO BORE SIGHT A DEER RIFLE
(Continued from page 25)

:get and, without moving or touching the
Ie, take another squint through the bore.
bth sights and bore should be pretty well
led up on the mark. As a positive check,
wever, align the target dead center in the
re. Now take a look through the sights
d don't move or touch the rifle. If the
isshairs or the front sight are off the
'get, make your necessary adjustments for
ndage and elevation to line them up.

ated in half minutes would call for four
clicks because each click has the value of
% inch.

When bore-sighting at some range other
than 100 yards, remember that each click
will move the bullet only a certain fraction
of the 100 yard value. At 50 yards each
graduation will change the strike of the bul-
let on the target only half the change at 100

yards; at 25 yards, only one-quarter. For a
scope or receiver sight graduated to % min-
ute of angle, one click would move the bullet
only % of an inch at 50 yards; at 25 yards
only %6 of an inch. Consequently, a 2"
change would call for 16 clicks at 50 yards
or 32 clicks at 25 yards.

Open sights present more sighting-in prob-
lems, due to their inherent built-in error.
Most modem elevating ramps are not pre-
cisely made. Usually one step on the eleva-
tion slide of an open rear sight will change
the point of impact from 3" to 6". For any
closer adjustment, the notch must be deep-
ened with a small file and a corresponding
amount filed from the top of the sight. You
can adjust for windage by moving the rear
sight in the barrel dovetail. In this case the
rear sight must be tapped in the direction in
which the bullet impact is to be shifted. A
plastic or soft metal hammer, or a brass
punch, should be used to prevent the rear
sight from becoming battered.

After you have the bore and sights prop-
erly aligned by bore-sighting, the proof is in
the shooting. Fire at least three shots to
make sure your holding and trigger squeeze
are consistent. Check the target and find the
approximate center of the triangle formed by
your three shots. Measure horizontally from
this point to the vertical centerline of the
target. This measurement will be the amount
of windage change necessary to center your
group. Now take another measurement ver-
tically up or down to the horizontal center-
line of the target. This measurement will be
the amount of sight elevation needed to
group your shots in the center of the bull.

Both of these measurements will he in
inches, so the amount of windage and eleva-
tion must be figured in the clicks or gradua-

In accessories and service, as
well as handguns, you'll find the
finest at Pachmayr. I TOUGH problem in bore-sighting is to

center the target in the bore. One way
to punch out a primer and use an empty
rtridge case. This works much the same
the small aperture of a peep sight. With
you are centering the target with the hole
the end of the barrel, and this in an

ening about .070" in diameter. Be sure
e case you use has its flash hole centered
the primer pocket. Some times this hole
punched off center when the case is

mufactured.
Another way of centering the target in the
ire is to tape fine thread or wire across the
uzzle of the rifle to form crosshairs. Quarter
e target with these and you'll have it lined
) correctly. With a little practice I find
ese methods entirely unnecessary. It's just
simple to use the bore as a "peep sight."

ie trick lies in not trying to focus on every-
ing at once. Let your eye automatically
nter the target in the fuzzy, concentric
rcles marking the muzzle hole and the end
the chamber.

Remember, in bore-sighting, the amount
u want to change the point of impact of
e bullet must be figured in the clicks or
aduations of the rifle sights. If you bore-
ght at 100 yards, this is easy simply be-
use all scope and receiver sights are grad-
ited in fractions of a minute of angle.
)me clicks are % minute, others a quarter
id, rarely, ?4j minute. A minute of angle
1s the value of 1" at 100 yards, 2" at 200
uds, and so on. This means that each click

graduation on the sight will move the
illet's impact a corresponding fraction of
i inch at 100 yards. For example, to move
e point of impact 2" with a scope gradu-

N E W Pachmayr

PISTOL CASE
The favorite with handgun shooters.
Widely used by service teams. Finest
construction. Grained simulated
leather in grey or maroon. Also
simulated black or brown alligator.

4 Gun Model. $29.50
(with back door..$35.00)

5 Gun Model..$35.00
(with back door..$40.001

This model takes all spotting scopes up
to and including B ft I.

Guaranteed

Accuracitizing

S P O T M COML
WITH F. M. ACTION

PERSONALIZE YO
ELRz: CbbP~C~kJOM MADE GUN STOCK.
*AM nnt- s t w m w u i p m X%tnL% % %"Z%?~an+c~ectte~ *Sloclu n ~ y b* purchnd at any Â¥tog of producfien, which permits your own inletting,
flnishl , atnebrim, etc.
STOOK*~ FOR Â¥0< HiaH POWERED BOLT ACTIONS-ALL TYPES OF WOODS MADE UP AS

YOU WANT THEW-AT LOWEST COST.

HARRIS GUN STOCKS, INC., Box B, Richfield Springs, New York """TED

A MUST ON EVERY HANDLOADER'S BENCH! ~ 7 - y

POWDER FUNNEL, handha
full range .22 Hornet thru
.45/70. No imerta w ad-
iustmenk

Test-fired and sites VÃ -̂<
ad jus ted b y e x p e r t
craftsmen. Micro-Sites
and trigger pull addi-
tional.The ServiceTeams
are making records with 45 Auto- -
matic accuracitized
~~US.THREEWEEK $3250
DELIVERY.

INERTIA BULLET PULLER pro-
vents damaged bullet*, bent
cases. Just tap b u t corn^

bullet. Handle* full range,
2 2 Hornet thru 45/70.

- -
PACK -1 GUN :S, INC.
1220 S. Grand Avc., Los Angeles, Calif. 1

tions of the rear sight. Suppose, for example,
'your three shots grouped 4"' high and 3" to
the left. With a scope graduated to the
quarter minute of angle a change of 16 clicks
down and 12 clicks to the right would center
the next group. The sighting-in targets
marked with 1" squares simplify sighting in.

at 100. A good, practical sight setting will
be one that will group your shots about 2"
high and will eliminate the necessity of hav-
ing to "guesstimate" the amount of hold-
over to connect at longer ranges.

If, for example, your favorite deer rifle is
the time-honored 30-30, a sight setting of 2"
high at 100 yards will put your 2000 feet per
second, 170 grain slug dead-on at 150. This
same sight setting is practical for all of the
low-velocity deer cartridges such as the .32
Special, the .35 Rem., and the .25-35.

On the other hand, a scope-sighted 30-06
driving a 150 grain soft-point at 2800 feet per
second should be sighted-in to group about
3" high at 100 yards. This setting will be
dead center at 250 and about 6" low at 300.
Rifles which push a bullet along at 2400 to
2800 feet per second fall into this same
category. With such a zero, forget a b u t
hold-over at all ranges up to and including
250 yards. Remember, the majority of deer
are killed well within this range. With the
real hot numbers-rifles with 3000 feet per
second plus velocity-sight-in to group your
shots out to 300 yards without holdover.

Whether you've just bought a new rifle,
mounted a new receiver or scope sight on
your smoke-pole, or perhaps borrowed a
buddy's rifle, a preliminary job - of bore-
sighting correctly done will save time, am-

WHAT?
$1.50 for a

Gun Lubricant! F IRING just three shots is a nice, inexpen-
sive way to finish off bore sighting. But

there is a pretty important ballistic reason to
limit the amount of shooting. Light hunting
rifle barrels will seldom shoot to the same
point of aim when hot as when cold. Every
first shot fired at- game will be through a
dead cold barrel, so your sight setting should
be from a cold barrel. Firing one fouling
shot, then three sight-checking shots a few
minutes apart for group, will avoid heating
the barrel and will give you the proper sight
setting for game.
. Above all, zero your rifle with the ammu-
nition (brand, bullet weight and type) you
intend to use while hunting. Don't use cheap
152 grain M2 ammo in your '-06 for sighting-
in purposes, than switch to 180 grain factory
softpoints for hunting. They may print just
enough differently to cost you a nice buck.

With the flat trajectory of present day,
high velocity cartridges it is a waste of a
rifle's potential to sight it in "dead on" at
100 yards. Regardless of whether you expect
to take a whitetail buck in a Michigan
swamp at 60 yards, or a big muley at 200 or
even 300 yards across some mountain meadow,
it is best to zero your musket a little high

Why you can buy oil for twenty- . five cents a on! Yes.. you can . and you can also boy a gun ... for a couple of bucks if you
just want to make a noise.
But, it you are a gun enthusiast . a man who knows and loves ... guns you know the value of
getting the best protection that
money can buy. And the Anderol
Lubri-Kit is just that. The same
type lubricants that Lehigh Chemi-
cal Company engineered for the
military's jet-age weapon systems,
aircraft, missiles and the earth
satellite, are now available to the
sportsman who wants the finest.
Anderol lubricants actually protect
your guns 10 times longer-and give
100 times better protection against
corrosion. They give wrfect lubri-
cation performance from 600 below
zero to 3000 above zero. They'll
never gum nor evaporate. They
are unquestionably the finest lubri-
cants on the market today ! And . the Anderol Lubri-Kit <a
plastic tube of oil and one of
grease) Is only $1.60.

munition, and take the headaches out of the
sighting-in problem. If you do a good job
of bore-sighting, your first three shots should
be somewhere on the target and the
n e t three should be on the button. a 1 If not avaibbk at your

dealer's send $1.50 for
each ~ostpaid kit. FREE CATALOG

........................
d & Jewelled Pmlslon

Indexed 6.50
SpecialÃ‘Bot for12.W
Custom RlflÃ Stocking and Reburdling

KESS ARMS COMPANY Dept. Y-7
3283 N. Green Bay Ave., Milwaukee 12, WIs.

For information
and assistance re-
garding specific
problems in lubri-
cation and pres-
ervation of fire- . . . arms write
t o our Consumer
Service Depart-

CUSTOM MADE
Â THE BEST

SINCE 1897
1 merit.

LEHIGH
CHEMICAL
COMPANY

. D. MYRES SADDLE - Cl
P. 0. BOX 1505
EL PASO. TEXAS

callbem 55.35. Patches (Pks. 10) 5.60. Dealer Inqulrlea
Invited. Check or Money OrderÃ‘N COD'a.

Chesterlown I ANDEROL 1
Engineered Lubricants

Dept. 0-7

"Anderof leods All in Syntnfu lubricants"

Great opportunitiesÃ‘Operat YOUR OWN SHOP!
Learn easily with Country's most complete ele-
mentary and advanced course. Approved tor
Korean Vets; low tuition. Write.

PENNA. GUNSMITH SCHOOL
1000G Western Ave. Pittsburgh 33, Penna.

WORLD'S LIGHTEST AND FINEST ' AUTOMATIC SHO
1 12 GA.-6'A Ibs. 20 GA.-5 Ibs. 2 02s.

(All mod& with chrome Kind bore)

A graceful streamlined beauty, incom arably li h t in
weight, the F'ranchi Automatic is f u r d e d with c f m m e
lined barrels, rustless anodized receiver, all-weather stock
finish, and an automatic cut-off; each is an exclusive
feature of the Franchi line.

,With hollow-matted or ventilated ribs at slight extra
cost. In three grades.

r

12 GA. MAGNUM
chambered for the three inch I

shell. only $15800 ;
STOEGER ARMS CORPORATION

45-18 C o u r t S q u a r e , Long I s l a n d Ci ty 1, N. Y
~t your Sporting Goods

Dealer or write direct to

GUNS ARE OUR

th
P'

Pi
wi
hi
01

th
tx
A
ic
7i

to
C(

fa

in

a
hi
g'
T
cl
w
ir
rt
di

ir
Sl

IT
w
gl
b

a1
ti
w
d
t(
s
b
a
h
hi
u
g'

m
tt
sc
ni

I -

PROTECTORS 1 HOLLYWOOD FAST DRAW HOLSTER (Continued from page 32)

kk FINEST MADE ien that this would be a matter of any im-
irtance to us. That came later.
Having decided to arm ourselves and stand

it, the question was, "What guns should
e buy?" Because I love the out-of-doors, I
id quite a collection of outdoors magazines
1 my shelves. I began to search these for
ie shooting articles I had not previously
)thered to read. I joined the National Rifle
ssociation and began to read "The Amer-
an Rifleman." I subscribed to GUNS maga-
ne, and I bought Stoeger's "Shooter's Bible"
1 learn about current guns, how much they
)st and which ones might be best choices
r two ladies living alone on a farm.
Here, as in most rural areas, guns are com-

ion household equipment. This is usually
deer rifle (because nearly every man

unts), and usually also a 2 2 rifle for small
ame, for plinking for fun and for practice.
hese 22 rifles are the ones with which the
hildren learn to shoot, and a good many
ives join in on the fun. Handguns are less
1 evidence but, even so, plenty of 22 caliber
svolvers and auto-loaders are sold by local
ealers in guns and hunting goods.
After considerable reading and after hear-

ig many opinions and much advice on the
ibject (some of it conflicting, but all well-
ieant), T made my decision. My first gun
Â¥a not going to be a shotgun; it wasn't
oing to be a rifle either. It was going to
c a handgun.
I figured it this way: what I wanted above

11 was a gun I could have with me all the
me, or almost always. I needed a gun that
rould lie conveniently on the shelf above my
esk; that could be placed on the seat next
) me in the car; a gun I'd strap on before
oing out into the field to work or to the
Ern to care for the animals. It had to be
gun that would come in handy when the

unting season was on, after I had learned
ow to use it well enough to be able to pick
p a rabbit with it. I wanted a companion
un, and only a handgun can be tbat.
Next decision: would this gun he an auto-

iatic or a revolver? I read and I heard tbat
ie revolver was a safer gun for a beginner,
) I picked a revolver. Because i t felt so
atural in my hand when I picked it up at

Customed for SINGLE ACTION . . . Colts Ruaen
and Gr. Western, also far DOUBLE ACTIONS.

Desi ned used and CUSTOM MADE by Hollywood*
ast-draw artist and instructor F top ?

ARVO OJALA . featured in July GUN; moo:
The famous and &tihentic fast draw holsters and belts

used In the motion picture indust b leodin motion
picture and TV stars! Holsters and belts %J.~oM H A ~ D MADE

of finest leather and lined with some.
Holsters metal lined (between lining and
outside leather), designed for your par-
ticular gun with exact fit. Gun belt cus-
tomed to your measurements.

BLACK or NATURAL
Single holster and belt..$39.50
Double holster and belt. 59.50

$2.50 extra labor charge on loops for ail
.22 Ullbe. belts.

Information on CARVED or SPECIAL
ORDERS sent on request. I Registered

@=r
Dealer
Immediate
Delivery
on S.A.A.
Colts. 1 WHEN ORDERING lend y O W exact WalSt and

hip measurements ' i u i make caliber and barrel
Ie Enclose amount in full plus $1.00 (for
% % ~ 5 ~ d d ~ l t o x S ~ t 1 6 f ~ c ~ % %%bw en- I -

ARVO OIALA
HOLLYWOOD FAT D - u ~ HOLSTER
4715 LonlmUm Blvd. North Hollywood, California

Phone: I POytor 4-T11
POalat 3-4391

C H A M P I O N S U S E W E E M S C A L L S

'CARTRIDGE BOXES """I

WEEMS WILD CALLS WIN l s t , 2nd, 3rd
In 1957 World Championship Varmint Callers8 Contest

Also Winner of All Trophies in 1957 Texas Championship Animal Callers' Contest

CHECK THESE FEATURES- Insist o n the . . .
M a d e o f w o o d l i ke a f ine v io l in for CHAMPIONSHIP CALL

T E X A S L A K E
On Itio Grande River near Laredo. Good fishing,
duck hunting. Lake 60 miles long 11 miles wide.
Resort site $149.50. Nothing down $7.60 month.
Homeslte 80 x 150, (500. $10.00 down, $15.011
month. Vacation spot of the Southland. Visit old
Mexico. $1.00 U. S. currency buys $12.00 Mexican
currency. Land adjoins thriving town. Excellent
stores, churches, schools. Ideal year round climate,
healthy. Friendly people. Great future as invest-
ment. City water and electricity at every tract. No
better for retirement or vacation. Don't overlook
this opportunity. Send for photos, maps, literature.
Nothing else like this anywhere that we know of.
You will love it. Hunting also. HUGH MATLOCK.
Department 2-18. Piw Creek, Texas.

perfect tone. WEEMS WILD CALL.. . . .$3
Reed made of special a l loy f o r dura- of Instruetion

b i l i t ~ a n d better results- No other Ca l l With Plenty of Calling$2
has this reed.

At Your Dealer or Direct Postpaid
a Reed locked i n place a n d tested b y
hunter w h o has cal led thousands o f ani- W E E M S W I L D CA L L 1 mats. N o need f o r adiustment. P. 0. Box 7261 - Ft. Worth, Tex.
T--- -

the gun store, and because the price was one
I could afford, I chose the High Standard
Sentinel, the model with a five-inch barrel.

Next, I had to learn to use my Sentinel.
A friend came to the house and showed me
and my companion how to use the little re-
volver. By this time I was so interested in
guns that I guess I'd have learned to shoot
anyway, even if the self-defense element in
our lives had been non-existent. My partner
was of a different opinion. She decided that
she would learn the elements of shooting be-
cause she believes that every living creature,
including a woman, has the right to defend
itself. And she thinks a gun is the best de-
fense there is. But beyond that, she just is
not interested.

But shooting appealed to me right from the
beginning. When I'd finished some weeks 01
dry firing in my room followed by outdoor
plinking at tin cans, my "professor" came
over and gave me another lesson. Since then,
I've been strictly on my own as far as lessons
are concerned. Books and magazine articles
on "how to do it" never replace a real live
lesson, but they are invaluable to those who
must do without lessons and I certainly owe
most of what I do know in gun lore to them.
I have read several books on handguns, my
all-round favorite being Elmer Keith's
"Sixguns." Someone who could rank with
Keith, in my humble opinion, if only he
would write a Imok, is Keith's friend, Judge
Don Martin. I always find his gun talk in
magazine articles encouraging as they are
primarily for the pLnker-hnnter, and defense
shooter, whereas most books and articles
seem principally concerned with the target
shooter. And even for those such as myself
who are excluded from the target shooting
game by poor eyesight, there is still lots of
fun to be had with a handgun.

G RADUALLY, as the months go by, I'm get-
ting used to my Sentinel, finding out for

myself, bit by bit, what I can do with it.
Sometimes I go out to a back pasture and
set a tin can on top of a fence post and plink
away at it, facing a hill that forms an excel-
lent natural backstop. When winter began, I
built a target holder and backstop nearer
home. I t is made of old boards and faced
with some tin sheeting. A shelf hangs on
two nails and on this shelf I place my target,
a tin can or a box. Or I can remove the
shelf and hang one of those police training
targets sold by Stoeger's on another nail, and
practice double action shooting from ten
or twelve feet.

It is lots of fun, this double action busi-
ness; and using this style of shooting against
a man-shaped target, seeing the hits appear
where you point them, does a lot for your
self-confidence. The only trouble is the
amount of ammo you can burn up in a
short time of practice. I use 3 2 shorts, but
I can't use even these with complete disre-
gard for dollars and cents, so I don't do as
much shooting as I would like to do. One
advantage of this is that I try to make each
shot count. And, speaking of ammunition,
here is another reason why I favor a revolver:
you can use both shorts and long rifle in one
gun and this is certainly a prime considera-
tion for anyone whose budget is very limited.

The other day when I found I could afford
to buy one of the big caliber revolvers, my
choice was already made. I t was for the
Highway Patrolman, because this Smith and
Wesson gun not only takes care of the pow-

Save 80% 11

CALIBER .30 (7.35

OUS HITS!

I I
mm) MANNLICHER MOUNTAIN CARBINES

Only $12.95

1 AIN EVER MUSSOLINI'S - OFFERED COMMERCIALLY-ANYWHERE! MASTERPIECE!

PANCHO VILLA SPECIAL!! FAMED ORIGINAL REMINGTON ROLLING BLOCKS ! ! !

&
Only 8 2 ~ Per ~ b . I I I

RemlnsrtOns, Remingtons whose got tne Remin
givm- pr<e. w ~ t h ~ n the r n d 9%L%.0m&ma3& S32

original 7mmfieminfftons in "gun crank condition" (see above) the perfect companion
piece to the noble 48% listed above at world's lowest Price. You can almost see the flmer

prints which the former fanatical owners pressed into the wood BB they realized the J
Don't confuse our original indftscrlbable Remingtons with the Incredible specimens offered elsewhere. #a but pee c ~ ~ n g n l y m ~ m m a n ~ w n y ga ~~l~~bl~w~-&~~uP-Yx~*7.a8. syPxgp&
AND IN "GUN CRANK CONDITION" (Minimum order 9 I b S 4

' T H E FIRST OF THE FIRST" T H E "PATERSON" A M O N G MANNLICHERS

KOMMISSAR KILLER - $1 2.95 ss FAVORITE - $1 9.95
Col. 9mm short. (.380) Cal. 7.62mm Russian

H11uTEijS LODGE 200 S. Union St. Alexandria 2, Va.

1 PAC .. X. . .
FINEST RELOADING TOOLS 1 O N THE MARKET!

STANDARD TOOL

Automatlo primer
feed. $7.00.

PACIFIC DIES
Perfect concentricity
of shell body shoul-
der and neck for ab-
80lute llr~i8iolL &ay
die not teetine 100%
for dimensions, tol-
erances, and speclfl-
cations Is rejected.
Set of dies complete
for one c a l i b r e ,
$13.60.

Pacific Su er Tool Complete With Dies Shell
Holder, ~ r f m e r Ann $54.95
Pacific Big "C" Tool Complete For One
Caliber . $75.45
Poclfk Powder Scale $10.95

See Your Dealer or Send For Free Catalog!

PACIFIC
RELOADING TOOLS
PACIFIC GUN SIGHT COMPANY

2903 El Comino Real, Polo Alto, California

I

HOLLYWOOO "MICROME*
TER" SHOT MEASURE. Re-
quired for fast accurate
shotshell reloading - 9

$24.50
HOLLYWOOD "SENIOR"
RELOADING TOOL. Relo s
rifle pistol shotsheUs
a n d swages bul letas,
stripped - (49.40

erful 357 Magnum loads, it will also handle
the entire range of 38 Special cartridges.
That is a very pleasant prospect (except for
my pocket book! But perhaps I can also
learn to handload.) As for the .357 load, I
won't be using that one often but it will be
nice to know that I can if I need to do so.

One other gun I have purchased since I
bought the Sentinel, a Winchester model 37
in 12 gauge. I t is a single-shot of absolutely
fool-proof simplicity and strength. It is a real
farmhouse gun, but one that I don't think 1
will use rabbit hunting because it is a bit too
long for me. Its 30 inch barrel makes it
slow for me to swing to my shoulder and I
don't seem to point it naturally. On the other
hand, my partner finds that it suits her per-
fectly. She is taller than I am. I don't think
that one shotgun can suit two people of
different build.

In order to practice with something less
expensive than trap loads at $2.80 the box of
25 shells, we purchased a little device called
a shotgun adapter, Stoeger's "Barrellette."
This gadget enables the shooter to fire .22
caliber shot shells in a 12 gauge shotgun,
and the peewee stuff does allow plenty of
practice in swinging and aiming, at a price
that a slender pocketbook can afford. At
least, I know that it has helped us by letting
us use that single shot Winchester more
often than we could have done had we used
only 12 gauge standard loads.

I started working with guns not for fun, al-
though I've had a lot of that, but for self-
defense. What has been the pay-off along
this line?

It is a comforting feeling to be able to
handle a gun with some degree of assurance;

1 hope that 1 will never need to use a gun
in self-defense, but it is mighty nice to
know that I can do so competently it the
necessity arises.

LSO, a gun has a very good effect on cei- A tain individuals. Combined with a good
dog-I have a German Shepherd and he has
been here since I bought the revolver, the
two go together somehow-a gun tends to
cleanse the atmosphere and make it healthier
for honest folk to breathe. Just two examples
illustrate this. Last summer a small band of
the neighborhood bad boys had decided to
pelt my chicken house with stones. When
they saw the dog they all beat a hasty retreat,
save one. But when he was aware that I had
a gun, he left also. He must have known
that he was not going to be shot at for ston-
ing a Len house. All the same, he went away
and I have not seen him here since. Then,
in contrast to the preceding one, Halloween
of 1956 was a quiet evening. We sat up most
of the night waiting for the gang, but they
did not oblige. That man-size target behind
the house, where they often saw me prac-
ticing as they passed property, may have
made them thoughtful.

Yes, I know that a .22 revolver isn't a de-
fense gun, but it is better than no gun at all.
It is what every woman should begin with
before she goes on to bigger guns.

Of course, I also know that many people
think no one should have anything to do
with guns, least of all handguns, and cer-
tainly not for the purpose of defending life
and property. This is something that even a
man is not supposed to do anymore, in some
people's opinion. I read a sports magazine
article which made fun of the idea that any- to count on oneself for defense.

HOLLYWOOD RELOADING DIES. Made
for all caliber of rifle, pistol and HOLLYWOOD METAL BULLET ' wvolver shells. A set - $12.50 SWAGING DIES From 22 to 375 ' caliber. Per ie t - $3 .50
HOLLYWOOD PISTOL AND REVOLVER
SWAGING DIES. For 38 spec., 44 HOLLYWOOD CHRONOGRAPH. A
spec., and 45.Other calibers later. # precision instrument. Complete
Per set - $36.00 less battery. Net - $97.50 Ã

RIFLE, PISTOL AND SHOTSHELL COMPONENTS CARRIED I N STOCK
FREE LITERATURE - DISCOUNTS TO DEALERS - ABOVE PRICES F.O.B. HOLLYWOOD

one, anywhere in our modem America, should
want to own and cariy a handgun for self-
defense. This man seemed to think that de-
fense shooting belonged to the past. Since I
began to be interested in defense shooting, I
have been surmised and not a little dismayed
at the prevalence of these ideas. There seems
to be something indecent about self-defense
to these people. "Peace at any price" is their
slogan, and they are self-righteous about it,
too. Indeed, it is among these "bleeding
hearts7'-strangely they always "bleed" for
the criminal, not for his victims-that some*
of the most dangerous opponents of guns and
shooting may be found.

Sometimes these objectors do tolerate shot-
guns and rifles. These weapons are, in their
mind, associated with sport and recreation.
But handguns make them intensely suspi-
cious. Somehow the handgun is so bound up
in their thought-pattern with defense shoot-
ing that all their inherent dislike of the lat-
ter is concentrated upon the former. Yet the
sixgun brought law and order, prosperity and
civilization to the Old West. It was rightly
called the Equalizer and women, for this
reason alone, instead of joining the ranks of
pistol haters, ought to be the first to fight for
the freedom to own and to carry one where
red tape has made this well nigh impossible.
For a woman does not only need a handgun
as much as a man may need it. She needs it
far more. Only the handgun is going to
equalize her weakness to the strength of the
strongest man. If she owns a powerful hand-
gun and knows how to use it, her power is
aecond to none. The sixgun is needed as an
eaualizer, the only one there is.

Of course, many women-even men, for
that matter-are not gun fans and never will
be. But these, and I think especially of the
women but the same argument will do -for
the menfolk, should regard pistol shooting
as something they should leam to do as well
as possible, whether they like it or not. They
may, one day, be mighty glad to have this
skill. A neighbor of mine who has disliked
and feared guns all her life has finally started
to learn shooting. The reason: her husband
is away from home five days of the week and
the same people who have troubled me also
plague her premises. So this lady gun-hater
now owns an automatic pistol. A short dis-
tance away, a young woman with two small
children, whose husband is away at work
much of the time, attributes her being left
alone by the gang to the fact that she own?
a gun and is known as a good shot.

Yes, guns should have their place in the
lives of every one of us. We have just seen
what the people of Hungary, not only the
men but the women and children, boys and
girls of thirteen and less, could do to liber-
ate their country with a few guns. Had we
given these brave people more of the same
("We have no ammunition left," they cried
to us over their radio) their country would
perhaps be free today.

We do not know when we may be called
upon to defend our own country against
enemies within as well as without. Right-
minded men and women who own guns and
use them competently will Be the backbone
of America if those days ever come. In the
final analysis, only an armed people
can be a free neoole.

HIT

VARMINT 2 RIFL:ES
MODEL 54-J-SPECIAL
CAL. 7x61 S&H and 244 Rem. only

0 Single Shot Special S&L Action
Adjustable Trigger-3 to 4 Ibs.

0 Selected Varmint Wt. BarrelÃ‘Muzzl dia. $75.

MODEL 544-SUPER CUSTOM GRADE
CALIBER 7x61 S&H only .

All the above feature; plus a selected fancy
stock with special checkerin deluxe Sporter
for the shooter who demandsthe very be t1

Both rifles available in limited quantities. Prices
quoted on individual request. Dealers may order
through their jobber or direct-we do not sell
at retail.

7 x 61 S fir H AMMUNITION
Factory-loaded b NORMA with a

160-gr. BTSP bullet

The followin data supplied by Norma
a l h t i c s Laboratory:

I VELOCITY I ENERGY' I TRAJECTORY
Muzzle
100 yds.
200 yds.
300 yds.
400 yds.
500 yds.
600 yds.
Immediately available through our regular deal-
ers and jobbers. No increase in price. fee your
dealer today.

THE SHARPE & HART ASSOCIATES, INC.
4437-B Piedmont, Oakland 1 1. Cal.

EMPAITSBURG 3, MD. '

CANADIAN WESTERN & EASTCRN REPRUCNTA.
TIVCS: 0X1. L. McNiwl Co. LW., 1I3< Hornor St.,
Vuwuvor 3, B. C.: Curry & Slittar, 76 Purl Street,
Toronto I, Ontario.

Three simple steps do the job.

1. Decapplng punch foes through

flash bole and presses anvll down.

forclog spent cap to fal l out. D o

not remove anvil completely from

battery cup. This permits anvil to

be reseated I n orifinal position.

2. Reseat anvll afafaut base of bat"

tery cup with the centering tool.

Cocked y v l l s are the cause of

mlsflres. Some l od ing tools are

arranged to assure proper align-

ment of anvil; In this case, step
two may be eliminated.

8. Insert primlng cap approximately

.W below flush, using reprim-

tag tool.

per m
"C E
FOR EVERY FIVE

RELOADED"
CCI 209B Caps reprime shotshell primers by replacing
only the fired cap, giving you a duplicate of a new
one at HALF THE COST. Inexpensive decapping pin and
shell holders for CH, LYMAN, ACME, LACHMILLER, C-R
and others are available to adapt your tool so that
you can use 209B Caps as quickly and easily as
expensive battery cup primers.
CCI 209B Caps are made to give the velocity and
breech pressure with American powders that reload-
ers are accustomed to with original loads. Users
predict that a majority of all shotshell reloading will
be done with caps in the immediate future.

cascade cartridge. inc.

r--------- ---------
I SEND TO: CASCADE CARTRIDGE, INC.

7
P. 0. BOX 282, LEWISTON, IDAHO I

We are interested in additional information as a 1 l i jobber ____, dealer ..-----, personal--. I
NAME .____---------.----.- - I

' M y Dealer Stocks -..., Doesn't Stock-._- CCI Caps. I
I Mu Shotnun 1s A -----..-.--.-.---.----.--. .

GUNS Technical Staff

Was Russian Rifle a Confederate The action differs from other guns. Simulta-
Invention? - neously with the German-built Mauser,

The hitherto unknown "Berdan 11" Russian Model 1871 rifle, the turn-bolt Russian Ber-
dan I1 was designed. By whom?

Probably not b y Berdan. Resemblance be-
tween the Colt and Leeds-Russian models is
limited to style similarities in the stock, trig-
ger guard, and barrel bands and fittings.
But the Berdan I1 does have an unexplained
resemblance to the later Chaffee-Reese U. S.
1880 test rifle. Burton is not known to have
had contact with the arms industry after
his return to America in 1873 where he lived
as a fanner. But he may have designed the
Berdan I1 as an obvious improvement on the
obsolete Colt Berdan I rifles. There is a
hint of "biting off more than they could
chew" in the Leeds contract story.

The city of Leeds in Yorkshiie, England,
was and is a textile making center. During
the 1860's Burton, assigned to ordnance duty
for the Confederacy in England, undoubtedly
had close contact with textile makers in
Leeds. Burton must have known the textile
makers because he had to deal with them to
sell Confederate cotton. When the Russian
contract came to England, some enterprising
Leeds merchant may have bid on the job of
making the machinery, then called on his
friend Burton to help in the extremity. If the
Russians came to England with samples of the
Colt-Berdan rifle, Burton may logically have
decided to improve the gun as well as make
the tools. The surmise, at least, may offer some
later researcher a clue of where to look in

- .

rifles now being sold are one of the sweetest-
shooting black powder single shots ever made.
The low cost (Winfield Arms in California
and Interannco in Washington, D.C., sell
these guns for $19.95 to about $30) is be-
cause few gun fans really know what these
guns are, and few recognize their fundamen-
tal rarity.

Berdan 11's are unlike the flip-up breech
Berdan 1's made by Colt for Russians in
1869. Designed by Civil War sharpshooter
Colonel Hiram Berdan, the Colt's used the
highly accurate bottleneck .42 cartridge, also
used in the Berdan 11. In 1871 the Berdan 11's
went into production in England for the
Czar. In charge of manufacture was Virginian
James H. Burton, former master armorer of
the Confederate States. Burton's obituary (re-
produced in "The Brass Frame Colt & Whit-
ney," by William Albaugh) said: " (I d 1871
(Colonel Burton) again went to England at
the instance of a private firm in Leeds to
take direction of a contract entered into with
the Russian Government for the supply of
the entire plant of machinery for a small arms
factory on a large scale at Tula, in Central
Russia, for the manufacture of the Berdan
rifle."

Berdan I1 rifles are known with Binning-
ham proof marks. (See Roger Marsh, Weap-
ons, Hudson, Ohio.) They and the Russian
guns have unusually shaped cocking pieces.

Rugged-Dependable
Each pistol a symbol of Browning Quality

2 5 Caliber STANDARD 129.95
2 5 Caliber LIGHTWEIGHT 142.50
.&I Caliber ENGRAVED 175.00
,380 Caliber STANDARD $44.50
,380 Caliber ENGRAVED 11 15.00
9 mm Caliber STANDARD 174.50
9 mm Caliber ENGRAVED S200.00
STANDARD Scl-of-3 1148.95
ENGRAVED Sct-of-3 S390.00
All 'in Fitted Presentation Cases

SEE YOUR

DEALER

SLEEPING BAGS
PROVEN! Eddie BAUER sleepin
bogs ore rated the finest by exp_
dition leaders, guides, mountaineers,
foresters and authorities everywhere. -

Station Wagon Bags.

'̂ 5
ALL TYPES: Singles, Twin Sets, Mummies,

BY MAIL ' f SAVE
ABOUT

: EXPANDING DENT PLUGS :
in 12, 16 and 20 Gauge

Â Â

A
a

FREE! 64-Page CATALOG

I BEFORE YOU BUY any sleeping bag 01
door clothin or insulated underbet
GET THE FACTS about insulations.
Read what authorities say. I are available in all sizm-.38, .45, .44.

-
Slmr~.r .~. . .~~nÃˆ.Ã£-Ã£. . /

DENTS I N SHOTGUN BARRELS a
h ~ . n ~ d a l t ~ l U ~ Y O u ~ ~ : the making or buying of exnenslve solid plug&
several of which are needed for each mugo.
Then pluu haw center diameter of about .OW
l e u than standard d imi tor of iamÃ hon and

Â OM ba expanded to At any ovenlad ban. : Ma& of Brown to Prevent jammillo w Wt'rttU

Â of tort.

Pike per Dent Plug..$ 4.25
Â Sot of 3 (one of each game). . . .$12.00 : SEND 25c FOR 48-PAGE CATALOG : FRANK MITTERMEIER (E*. 1936)

"Gunmnith Supply Headquarters"
Â 3577 E. Tremont Avo., N w York 65, N.Y.

2.65 100 3.85
12.50 500 18.75
23.85 I000 34.65
This Is the original

^
MAR-MUR bullet. Write for free
booklet. Dealer inquiries invited.

PC' .--
I=&

- NO RISK. ~ o u ' l l agree ours
i8 far better quality, far better value,
or we will promptly refund in full -
including shipping costs both ways.

I ' I

THE I

: I
I

ORIGINAL AND GENUINE
Mad* exclusively in our own factory under U. S.
Patents. Sold direct to you only.. . never through
dealers. nevar under other brands.

The brake that Is different-IMCUIU it's right In i
I your rifle b u n 1 Choic* of dlwrlmlnitlng shot- I
I en. You don't& a blob on your muzzle for I
I food braking. l l lu i t ratd fo ldu-dei l f r d i m n t h 1

PENDLETON GUNSHOP " . ~ ~ t ~ ~ ~ ; , :
Ã ˆ . w ~ ~ - m m - - m m m = = m - Ã ‘ Ã ‘ Ã ‘ Ã

Dept.m
Ã‘e ̂ BAD â R -nu 4. vmm

finally solving the mystery of the Berdan I1
'rifles.

Regardless of whether they were designed
by the former Confederate ordnanceman, or
may have been a refinement by Berdan him-
self (unlikely), or stem from the efforts of
some unknown hero of Czarist Russian arms
industry, these rifles are fun to shoot. Shoot-
ing ammunition is available. A random hand-
ful of 6-shot packets pulled from a just-
opened soldered tin shipping case of .42 paper
patched ammunition went off without trouble
in firing my Berdan I1 one wintry day. The
cold greasein the bolt slowed the firing pin
and sometimes a couple of snaps was neces-
sary. But almost no missfires have been experi-
enced with the bolts cleaned in these rifles.
The bolt removes by depressing the ejector
exposed in the action with the bolt fully
open. They are highly accurate and a most
unusual addition to any collection, the loudly-
snoring "sleepers" in today's market.

Italian Rifle Bargain
Offered as a "second gun" by Interarmc

is the $12.95 Italian Model 1938 Terni 7.3
mm carbine. These short rifles have barrels
shade over 21" in length, and use a specie
clip. With these rifles, Interarmco has in
ported a few million sure-fire military cai
tridges, packed in the original 6-round Manr
licher clips. The clip falls out of the magi
zine bottom when the last shot is fed int
the chamber, so the gun is ready to loam
instantly with a fresh "en bloc" clip of si
shoots. Without the clip, the gun cannot b
used as a repeater. The shooter therefore ca
remember to pick up his clips or buy th
ammo already loaded in them. These rifle
have a fixed rear sight. The only adjustabi
sight for the Terni would be a multi-leaf a
elevating barrel sight. The Mannlicher-bol
handle prevents using a micrometer receive
sight. For scopes, a low-swung mount such a
Pachmayr makes is needed as the magazin
can not be loaded with (next page

4 R.C.B.S. Uniflow
POWDER MEASURE
l Fast adjustment from one charge to

another-stay adjusted when locked.
Ã Powder is poured-not dumped-no

l i%'i?spfit a s ~ n g ~ e grain.
l Price includes one drop tube .32

to .45 0.1. Extra larger capacity
Drop Tube $1.50.

ONLY 613.50 PER SIT.
At Your D N l e n or Order Dinct-Fmo Folder!.

R. C. B. S. GUN & DIE SHOP
P.O. Box 7 2 9 4 Oroville, Calif.

NEW REMOTE CONTROL TARGLITE" . . . tor faster, safer shooting
Exclusive Crosman "portable, lighted
shooting range." Recessed light spots

its. Simple pulley changes target
behind firing line. Traps pellet
B ammo. See i t at your dealer's.

FREE 32-page Gun Book with Targlite data
CROSMAN ARMS CO.. INC.. Dent. 0-7. Falrwrt. N. Y

19~8 EDITION 1
STILL O N L Y

-

I A * Finest Imported Rifles
& Shotguns
Finest Imported Handguns * Domestic Rifles, Shotguns
& Handguns * Scopes, Sights & Mounts
Imported & Domestic
Ammunition * Reloading Tools &
Components * Trap & Skeet Equipment
Gun Parts * Huntlng l Shooting Books * Gunsmith's Tools * Over 512 Pages - the
World's accepted Firearms
Encyclopedia

At your
Sporting Goods
Dealer or. sent

C O R P O R A T I O N I SToEGER ARMS
45 - 1 8 C o u r t S q u a r e , Long island City 1, N. Y. 1

Myres-made, assuring you top quality
in Western leather products.

Style number 5 shown $25*35
Write today for FREE FOLDER
showing the complete GREAT WEST
line of leather products and the true
story of the original Buscadero.

DALE MYRES RflEjIT LEATHER PRODUCTS

Gun collectors, sportsmen! You'll laugh - and learn
-when you read this book by DUNCAN McCONNELL

1 OR TO HELL WITH GUN COLLECTING Ã
The author - college professor, authority on guns, humorist - pokes
fun a t gun collectors, but he is a collector himself. This unique book
shares wisdom and wit about firearms and shooting. Valuable bibli-
ographical data and 8 pages of photographs of antique pistols and
revolvers. $3.50 at bookstores, or order from

_C<~~ni-TN^Caiin 21 o m d i ~ o n AvÃ§. New ~ o r k i 6, N. Y.

r-
COLLECTORS

DECORATORS
SHOOTERS Rare Berdan I1 rifle (top) has bolt action possibly designed by former Confederate

ordnanceman. Italian Terni carbine (bottom) takes six 7.35 mm shells in clip.

a scope mounted solidly across the receiver.
The gun cannot be charged round by round,
but must always be loaded by pressing in a
full clip of cartridges.

The caliber of this rifle is 7.35 mm or about
.295" across the lands. This, some people have
thought, might mean trouble since "7.35" may
be carelessly supposed to be a ".30 caliber"
bore. Actually, there is no need to fear
-inserting a .30 caliber cartridge into an
unaltered Terni 38 carbine. A loaded 308
Winchester will not chamber. An unloaded
.308 case was then slipped under the extractor
and the bolt hammered down with a piece of
heavy sheet lead on the bolt handle. The bolt
stopped and refused to close further. The
probability that unaltered American ammuni-
tion will accidentally be used in an unaltered
Terni carbine is slim.

The danger is with those gun bugs who
plan to "rechamber it so the gun will use
easily available ammunition." This is just
going out asking for trouble. Suppose a Terni
is rechambered to take -308 Winchester. First
off, the .308 will not feed from the magazine
since the base is too big to fit the necessary
clips. A 6-shot repeater is converted into a
single shot at the added cost of rechamber-
ing of at least $10, not to speak of the too-
tight bore. Pressures of the regular 7.35 mm
cartridge must be in the range of 40,000

pounds, but an already hot .308 fired through
that .295" bore would just naturally raise
100,000 pounds of hell, or send the shooter
to it. The bolt, safe enough for factory stand-
ard ammunition, is casehardened and there
is no safety lug except the bolt handle.

The Terni mechanical safety is really
"safe." Pressing the knurled thumb piece on
the bolt in, and turning it, will release tension
on the cocked mainspring. It is impossible to
accidentally knock off the safety, making the
gun dangerous if loaded. The thumb piece
must be deliberately pushed into place and
turned, an easy motion, to make the gun
ready to fire. With the safety "on," the bolt
cannot be opened. A good feature is that the
bolt cocks on opening.

The main merit of this rifle is that it is
cheap, bores in good condition, ready for
shooting. The military ammunition is priced
competitive with war surplus G.I. .30-06. The
fairly light, 128 grain bullet gives moderate
recoil, and the gun could be "sporterized" by
chopping the forestock in front of the band,
removing the bayonet band. But since a hand-
some folding blade knife to stick on these
rifles is sold at two bucks, it seems a shame
to bother "converting." Ideally, this is a big-
bore rifle for the kid, or to buy to let your
wife try out a high power gun on the range.

A carefully hand made
and tested reproduction of
an antique naval cannon,
capable of firing a I -inch
iron ball over 1000 yards.
Weight 32 Ibs., length 17
inches. W0 ppd. Cannon
halls $ 1 20 dz., fuse 2 5 c ft.

HANSON ENTERPRISES

ROLL CRIMPS and,
STAR CRIMPS

OW! & SHOTSHELL
ELOADER DOES BOTH 1

SHOTSHELL RELOADING SET
HANDLES ANY SHELL*

Reload your old shells-save $ $ $ I This ONE inex-
pensive set does the complete job accurately, easily and
quickly, without complicated operations or odiuitm~ts.
Takes both low and high b a r shells, also 3" Magnums.
No other set like It ... even at 2,3 times the price!
Available in 10, 410, 28, 12, 16 & 20 gouge.

~ m m o i s available from winfield Arms. -

FOR "SINGLE SIX"

authentic "Frontier" appearance . . . load
eaaier. faster1 This new Colt-style gate l a

ACCURACY KILLING POWER
~ L ' S RELOADS

................ .270 Win. .$3.75 per box (20) 30-30 3.00 per box (20)300 Sav. 3.50 per box (20) 30-06 3.90 per box (20) 8 M/M Mauser 3.90 per box (20)
30 M-1 Carbine $4.50 per box (50 Soft Point
30 M-1 Carbine 3.50 per box (50) Cast Bullet38 Special 2.25 per box (50) Target38 Special 2.75 per box (50) Hunting45 Auto 3.75 per box (50)

forged f r om finest steel, precision made to
exact "Single-Six" tolerances. Handsomely
blued-matches your fun oerfectly. Install it

DIAbIR INQUIXIIS INVITIO
PREMIER WEAPONS CO., Dept. G-7

7542 BlOOmllMtM *t. lirkuk, CIHTnIa

A l l popular bullet we; his. Express prepaid on
five boxes. Other califers on request.

Kimball's Custom Ammunition
Box 217 Alpine, Texas

FAST DRAW HOLSTER

*SEm

Sit f1 Complete.. $2250

Set #2 Complete... ... $2650

EXTRA die sets, m h . . $1 350

: 682 Minion St., Son Francisco, California

m w m w d 1 % - -

AUTOMATICS Ã
Beautifully deigned by one of
~umpe*s teadin, manu~ao t~ rom.~ 1

Weigh* II 02.. 8 shot, Govt. Genuine Tooled Leithoa I
/THALSON C O ~

SAN FRANCISCO, CALIFORNIA

I Beaut i fu l Custom Hand
I Tooled Genuine Leather Fast

Draw Western Holsters. Com-
pletely lined with soft suede

25 cal. Blue $27'50
25 cal. chrome $29.95
22 long or short $29.95022 long chrome $32.50 for the protection of your un.

Available for Colt, Great &st-
ern, or Ruger single actions.

Any barrel length. Colon Nat-
please rush iilust~oted catalog sheatson your THAISON E

: Shot Shell reloading sets. .
ural or brown. - I

: Name

ribbed Model 12 Winchester and Winchester
shells, Faisal downed 47 mallards. His hunt-
ing companion, however, was equipped with
a weapon seldom seen in the blinds or over
decoy setsÃ‘ 38 Smith & Wesson. Being a
king in an unsettled part of the world de-
mans alertness, and Faisal's shooting com-
panion was also his bodyguard. The handgun
was for possible self-defense, not for ducks.

But rifles and pistols attract the young
ruler even more than shotguns. He is an
excellent rifle shot. Many a boar has fallen
before the blast of his .375 Holland & Hol-
land. His .300 Weatherby magnum gets
frequent workouts on the Club range where,
from time to time, he also checks out some
bigger stuff-heavy arms such as a bolt
action A25 Westley Richards, and a SO0
double rifle by Winkler of Ferlach. On order,
pending the day when he can take time out
from the duties of being a king to go hunt-
ing, is a massive .600, being built by Hol-
land & Holland.

As this on-order purchase' indicates, Faisal
hopes soon to go hunting for really big game.
Meanwhile he has to be content with one
of the most powerful rifles ever built which,
for him, is only a toy. This is the .55 caliber
Boys anti-tank rifle, a "shoulder weaponw
designed to be fired prone, fed from a box
magazine, and packing a Tiger-killing wal-
lop, in this case meaning a Tiger tank!
Obsolete now for most military use, the .55
rifles have been seized on by gun cranks
in America as the ultimate in a long-range,
2,000 yard woodchuck rifle. Faisal proves to
be no exception, for he, too, enjoys shooting
the Boys.
' Being a king has its advantages, especially
if the king is a gun collector. One routine
task of many of his consuls in America,
Britain, Germany and other arms making
countries is a "clipping service!' Regularly

they send to Baghdad clipping files from
newspapers and magazines of articles of in-
terest about new guns. A member of Amer-
ica's National Rifle Association and steady
reader of GUNS Magazine, Faisal also keeps
up with gun-sport journals in other coun-
tries. From time to time he sends orders for
specific guns, old and new, to his diplomatic
officers who expedite building up his collec-
tion. But Faisal does not operate a world-
wide curio buying agency through his con-
suls-far from it. By obtaining the latest
examples of firearms as soon as they are
commercially marketed-over 50 from Amer-
ica in four yearethe young king keeps con-
stantly abreast of manufacturing improve-
ments all over the world. Embodied in the
design, use and construction of firearms are
many lessons about the industry in the coun-
try of origin, and these lessons Faisal inevi-
tably turns to the general good of his
country. A sovereign who knows about manu-
facturing and sports-recreation in other
lands, tends to use the good parts of each
for the benefit of his own nation. Faisal's
intense preoccupation with conservation in
Iraq is a prime example, from his knowledge
of American guns and consequently Ameri-
can game conservation problems.

Although the Iraq king owns a representa-
tive selection of double rifles, and bolt action
sporters of various dates and types, and a
finely engraved Henry M1860 lever action
repeater, two guns in his collection are
really unusual. One, a revolving rifle of the
Lefaucheux type, is an ornate 11 mm pinfire
weapon with a fancy curled trigger guard.
The shooter in firing this gun was supposed
to hold his' supporting hand against the
trigger guard bow, rather than straight out.
Apparently the maker, one I. Nikitits, had
no confidence that the uncrimped bullets
would not shake loose and fire more than

fire revolving rifle in Faisal's collection came from old house in Baghdad.
Gun's shells have individual firing pins which stick out through notches in cylinder.

. : . ' -

WITH A MONEY-BACK

GUARANTEE!

I f you fish, hunt, hike or like the
outdoors - you belong in these boots.
They're genuine Corcoran P a r a -
troop Boots. You must be completely
satisfied with the fit, feel and pro- a
tection of these boots o r you get your
money back!

Corcoran boots a r e the only boots
made to the original specifications
for paratroop boots. They're tough
yet comfortable, and they "baby"
your feet. One day in the field will
convince you Corcoran's a r e the only
boots!

Order your pair today!

1 Postpaid in U. S. A. I

All sizes
4 - Ãˆ3V

All widths
AA - EEE

NOT GOVERNMENT
SURPLUS STOCK'

FEATURES THAT MEAN UNEQUALLED
FOOT PROTECTION AND COMFORT!
10" height - of soft, pliable high-grade
leather

Â All leather construction
Â Hard box toe
Â Built-in web tape ankle supports
Â Strong steel shank
Â Special rubber slip-proof outer tap and

non-trin heel
AVAILABLEIN EASY-TO-SHINE TAN,

BLACK OR HEAVY OIL WATERPROOF FINISH

CORCORAN, Inc., Stoughton, Mass.
Please rush a pair of genuine Paratroop
Boots. In tan () black () or with heavy
oil flniah (). Check () Money Order
() for $14.87 is enclosed.
Name
Address

Boot size and w i d t h -
(Specify size and width of your former
GI Army shoe or your most comfortable
dress shoe.) K 177
.----------------,

WITH YOUR A
GUN;

J - - - _ NATIO ... L
RIFLE ASSOCIATION!

Non-profit; chartered in 1871. Over
1 quarter-million un enthusiasts-
(hunters, target shooters plinkers,
gunsmiths, collectors)-&re these
money-saving benefits:

--

America's oldest and largest sportsmen's or*
~nization. NRA membership will open the
doim for you to new friendships, greater en-
joyment of Sour guns, free technical services
bulletins on proposed anti-gun laws, reliable
information on antique firearms, right to buy
surplus shooting supplies at cost-to-govern-
meat prices, chance to participate in year-
'round shooting program plus Â¥loca activities
and other benefits.

1. f c 2. SUBSCRIPTION TO
THE AMERICAN 7, RIFLEMAN

Recognized leader in ita
Add. Mailed to you each
month throughout the term
of your NRA membership.
Every issue contains over

100 pagee-is packed with the latest dope on
rifles, pistols, shotguns, hunting, marksman-
shi handloading, collecting. gunsmithing
an' related suhjectsÃ‘o about auiw and

ONE OF THESE

This Is an extra BONUS
GIFT you receive by ac-
cepting our invitation and
joining NOW.

Anytime within 90 days if you fed that your
NBA membership is not worth $6.00 and more notify us and we'll cheerfully refund
yolir'dues in full.
* MAIL THIS APPLICATION NOW Â¥D--

N A T I O N A L RIFLE ASSOCIATION
'I, D. C.

P l e k enter my subscription for .THE
AMERICAN RIFLEMAN and enroll me w
an NBA member*
d I endow $6.00 0 Bill me

Name -Age-

one chamber simultaneously. Found buried
in an old house in Baghdad, this odd relic
was turned over to Faisal when the work-
men discovered it.

The second rifle is one of hardly two or
three in private hands-a Pedersen semi-
automatic military rifle. James D. "Pete"
Petersen was an engineer for the Remington
Arms Co. at the time of World War I and
developed several important weapons for the
U.S., including the secret "Pedersen de-
vice," an automatic bolt for the Springfield
rifle, and a .45 auto pistol adopted by the
U. S. Navy. After the war, Pedersen worked
at Springfield armory. He developed a
rolling-breech locked automatic rifle in .276"
caliber, using waxed cartridge cases to re-
duce friction and get enough energy to work
the action. The project was terminated when
General Douglas MacArthur, then Chief of
Staff, decided to retain .30" as the U. S.
caliber, and Pedersen was unable to develop
a satisfactory .30 caliber rifle in time for
tests. The Pedersen lost out to Garand's
design. "Pete" Pedersen went to England
with his perfected rifle and 12 of these un-
usual arms were built by the Vickers works
for experimental test purposes. One is now
in Faisal's collection. "It is a most interest-
ing weapon," the king comments, "and one
of these days I'd like to shoot it, if I can
find some ammunition."

The sportsman king's cabinet of arms con-
tains an assortment of handguns, some new,
some old, collected without much emphasis
on the fine, subtle details which obsess some
gun fans. Instead, Faisal's orientation toward
handguns is primarily one of use: whether
they are his six assorted Colt frontier re-
volvers, his favorite Combat Masterpiece .%,
or his magnificent set of Boutet French
duelling pistols, he likes guns that shoot.
With a direct "pipe line" from his Embassy
in Washington, Faisal obtains American
guns that interest him almost before the ink
is dry on the makers' advertisements. Re-
cently Faisal took to the range with an as-
sorted battery of .44 Magnum Colt single
actions, K-Smiths, the Boutet .duellers and
a can of black powder and spent the after-
noon shooting at 50-yards. "He is an excel-
lent pistol shot," exclaimed Brigadier Nuri
Jamil, his aide-de-camp, who might be ex-
cused his enthusiasm on the grounds that
he is' also Faisal's friend. "I would, for ex-
ample, be prepared to bet on his breaking
four out of six bottles thrown in the air
with shots from his Combat Masterpiece, his
favorite pistol," Jamil commented.

HOOTING guns are preferred, but Faisal
i s fortunate in owning a number of guns
important in recent middle east history.
Especially prized by him, although not used
for shooting, is a magnificent pair of Pur-
dey's given to his grandfather, Faisal I, by
King George V of England. Signifying the
friendship and protection of the English
ihonarch for the king of this new nation,
were the two cyphers of the royal shooters,
an interlaced " G R and the Iraq king's "F,"

inlaid in gold on the butt stocks of the
Purdeys.

Another pair of guns, flintlock horsemen's
pistols in the Arabic style, are especially
prized by young Faisal. These Lebanese pis-
tols, with the stocks completely covered in
massive silver designs, and with their origi-
nal two-centuries' old silver and leather hol-
sters, were made for Ibrahim Pasha, an Otto-
man dignitary. They were recently presented
to Faisal by the president of Lebanon, Ca-
mille Chamoun, when the latter discovered
that his neighbor liked guns.

TAKING the old with the new, Faisal re-
cently began to form what an American

would term "a serious collection." He is
gathering guns with a purpose, and wants
to obtain specimens of every firearm type
used by the Iraqui army since the formation
of the country 36 years ago. Already the col-
lection numbers some of the more important
modern weapons, such as the Schmeisvr
MP 38 and 40, the American "grease gun,"
and the modern British Sterling submachine
gun. Liking things American, Faisal of
course owns a "Tommy gun," the M1928
model with pistol fore grip and Cutts com-
pensator. Recently he obtained a sample of
the Russian-designed PPSH-41 burp gun,
being manufactured in neighboring Iran.
And, ever alert to developments in weapons,
he obtained one of the FN-Saive automatic
rifles made in Belgium for the Egyptian
army and, later, the machine-rifle version
which has also been of interest to American
gun authorities, the T-48 rifle. These new
weapons just being issued to various armies
get a pretty thorough workout on the Tel-al-
Milih range, then take their place in Faisal's
gun room beside long Gew '98 Mausers and
Enfields dating from British mandate days
in Iraq.

So far, Faisal's interest in guns has not
been translated into any widespread re-
equipping of his small army. Although an
avid reader of anything published on the
design and uses of weapons, Faisal is not
the firebrand type, itchy on the trigger.
When he needs to blow off steam, a couple
of rounds on the range with scattergun at
the clays or a box of .44 magnums shaking
through his Colt thumb buster has a pretty
relaxing effect. Neverthelesss he remains
cognizant of the needs of his nation, which
are twofold with respect to guns.

First and, in the ways of peace, foremost,
he wants to develop the natural resources of
Iraq. There is good hunting to be had in
this ancient land. Through modern conserva-
tion practices Faisal hopes to restore much
that the centuries have wasted. If he carries
out his plans, Iraq will once again be as fer-
tile as the Garden of Eden. And yet, recog-
nizing too the need for defense, in an un-
settled world, Faisal has much of the point
of view that made the American rifleman a
good fighter. Huge arms budgets are not
practical for the tiny state of Iraq.

But Faisal's Luger sums it up:
"Verily, the power is in shooting."

Tho world's finÃ‘ protector, optic flat glass (NOT Lucif), Nwpmne bodies. Many thousands
pkasod unn. $3.25 pr. Filter lens $4.95 oa. Send for FREE Catalog on these and on the world's
largost stock of quality POINTER pistol stocks. Also genuine Pearl, Ivory and Stag. Complete
stock lot* nrial numbus Gnat W i t e m Singh Action Guns. Box 360, SOUTHWEST CUTLERY
ft MFC. CO., Montotcllo, California.

A PROFESSIONAL ENCYCLOPEDIA

OF HIGH POWER, SHORT RANGE, .

PRECISION GAS AND AIR

WEAPONS -AN INDUSTRY AND
. .

SPORT THAT HAS FLOURISHED

IN EUROPE AND IS
MUSHROOMING IN AMERICA!

'\ \

W. H. B. Smith has done it again! This time the famed GAS, AIR AND SPRING GUNS OF THE WORLD
author of SMALL ARMS OF THE WORLD and is the first American text on the subject. It supplies
other well known gun books has applied his prodigious complete technical data-photographs, operational
research talents to the fast-growing sport of pellet gun drawings, spetifications and test results-for represen-
shooting, and has come up with a magnificent new tative samples of every major manufacturer in the
arms encyclopedia-one that is certain to be enthusi- world, plus a wealth of historical and background in-
astically received by shooters, cob formation, and data on dozens of
lectors, gunsmiths, manufacturers - oddities such as umbrella blow guns
and dealers, law enforcement offi- "The reparation of GAS, AIR AND . . . air canes . . . crank-up guns
cers, servicemen, sportsmen, his- s p ~ ~ & GUNS OF THE WORLD . . . guns with bellows fitted into
torians, and librarians everywhere. x, th&m::i i ~ ~ $ & ~ k ' a ~ ~ the butt . . . ail guns powerful
A articularly noteworthy feature testing that I have encounted in some enough for deer and boar hunting
of Â e book is the section on tests, 30 years of close association with all . . . and steam-operated models
which is without parallel in the field of arms develophnt and capable of firing 1000 shots per
of arms textbooks. For many gun facture here and abroad, ranging from

small arms to guided missiles."- minute more than a century ago.
enthusiasts this section alone will w . H. B. Smith Order your copy today! 285 large
be worth the pice of the book. pages, 450 illustrations $7.50.

1 &DAY ' FREE TRIAL OFFER! IT Y O U R BOOKSELLER O R O R

THE MILITARY SERVICE PUBLISHING COMPANY, Harr isburg, Pa.

CROSSFIRE
(Continued from Page 8)

Shooting Comes High in India
Please allow me to express appreciation for

the excellent magazine you are producing.
I eagerly await each new issue, as the articles
are fascinating, informative, and quite in-
structive. Would it be possible for you to
have an article on how to make a pistol
case?

In India, the rifle movement has started
very earnestly since 1950, three years after
our independence. We have a National Rifle
Association of India also. It is doing quite a
lot of work, but because it is still in the
childhood stage the rifle movement is not
gaining the momentum that it should. One
problem is that, except for the rich, nobody
can afford to have this hobby. The custom
duties are very stiff. They are about 66%
per cent of the invoice value, plus a 10 per
cent sales and general tax. For example, a
Colt Match Target pistol costs here the equiv-
alent of $130. It is also very difficult to obtain
any accessories from abroad. We in India
are trying our best to induce our govern-
ment to scrap such high import duties and
though Government has cooperated very
much, it is not quite sufficient.

C. K. Vissanji
Bombay, India

bullets
&

LD y namic
NEW I Design

I
HEM

75g 6mm Hollow Point A

r
Built-in Accuracy

90g 6mm Soft Point A
r

At Your Local Dealer
Guns Are Their Business

As one of your regular readers I want to
tell you that you are doing a wonderful job
with your magazine. I think it is the best of
its type on the market today. I Noticed a letter from a reader saying he

didn't like the "My Favorite Gun" items be-
cause this person or that one doesn't know
much about guns. That's one of the reasons I
like it! After all, many of these people are
not gun experts and it's interesting to see who
does and who doesn't know guns.

I really like the articles about shooting in
the Scandinavian countries. They let us know
what others are doing. How about covering
a few more countries? I would like to see
more articles on foreign pistols and automatic
weapons, both standard and experimental
arms.

Another type of article that is very popular
here in our barracks is the stories of famous
outlaws and gunfighters of the past and the
weapons they used. GUNS is very popular
here, as weapons are our business. Best of

A

luck!
Dale Merritt
U. S. Marine Corps
Camp Pendleton, California ----

mi!

r moiling cai w .̂?
Prices include

custom installation:
DELUXE MODEL

Standard Ventilated
$21.75 $24.75

., 724 Tunxis St., t art ford I, Connecticut

1 Please send "~irgshooter's Handbook"; gun barrel mailing carton.
1 NAME

.DDRESS

STATE "Any duck stupid enough to be up this
Ã̂S PRINT CLCARLY) v r l y deserves to be, shot!"

- . .

SUPER MOD4
Standard Ventilated

$19.50 $22.50

1 Lower tang ----------,._-------------- La6
Stock. Musket 6 Carbine. fair. solid. wme \ 1
Bde;&st;ytP$ ---- L-L ----------- 3.00

spring cover, $dg. "&i-:I1IIII1IX::I

MUZZLE LOADERS - BARRELS

Very good t o n e w bores, 50 caliber, 1 turn In
48" 5 groove, 36" long, I 1/16" a t breech,
23/32 at m u z z l e ~ f o r Remington ro l l ing block
?/70 Navy rifle, made at Springfield Armory,
in white, w/front s i g h t 4 7 . 9 5 OR threads
cut off and bmch p l u g & tan installedÃ‘34
410.95. Breech plug alone, $1.25, issue rear
sight fo r above barrel, $1.75. Add 60$ post.
t o bbl. price. I BREECH PLUGS for Civ i l Waf

muskets, new, $1 35.
(SÃ̂m for 45/70 6 S0/7051.751

NOTE: brand nÃ§ l*c*!vn, for above bamh
& other mbdols completa with tr igger guard,
stripped, c a w hardmod in beautiful color,
rare, model of 1871. Marked Springfield
Armory, with large Eagla$4.50

FIELD CANNONÃ‘BREEC LOADING1

receivers.

SPRINOFICLD 45/70 Mrrels S W . as iÃ§iued und.
bm'ea gcud. make excellent shooters, $6.95 plus 60t. - REMINOTON MODEL 12 a 121 BARRELS brand new

Shell deflector for
.a2 caliber, U used fox model 12 dovetail for mag*

model 34 auto's. keeps hot shells
must be filed In $8.50

from coat sleeve, factory RemiWbn made 1 4 1 EETkNOTON MODEL 34 341 b m l s , new, .22 d b 0 h new ---a- -.----------- ~ 1 . ~ 6
JoHNsoN L.w.a. STOCKS

I brand new. wlmetal $3.25. less

Johnwn parts)

--.--.
KRAO Striker 51.75
KRAO Trigger guard, new.-92.25 - NEW .44 CAl. BARRELS
WINCHESTER MODEL '73 Erin
pins, new ------.-..-.-- ~ 3 . 7 8

KRAQ 1902 Model sight w/wtnd- rdt supenor to any other Kra - - 92.~8 '-1
KRAO Guard screws* --sl.oO pr. NEW! 22 CALIBER RIFLE BARREL

MARLIN STOCKS
for lever Actionmod-
e l l 91 02 03 or
07, neb, 55.95.

U.S. tNFIILD & P-14 STOCKS. brsnd-

%wdw%%leYwi$l?' 2: EZ1* s 2
of walnut. Complete, 5d.s~. stock alone, Btripped.
~2.85,either handguard, 51.25 ea.

Add 51.00 if you wish either blank chambered.

FOR AII the hard work is done
for you. Simply install this @ - - > .41 OMIIEE

MAUSER '98 NEW BARREL 6 STOCK PISTOL MEEELS

l Alont. t19.95ppll.
Alone.. $14.95 ppd.

ky&T+k,%%!i k& v e b e % f% ~ ~ u & %
Mate which ---. 8S.05 ea.4r 2 f o r 86.60.

STANDARD BRASS SHOT.
auN SIGHTS large bead
regular 5x4d thread. 16
conMant demand. usually

i-̂ Ã‘-̂ --̂ Ã‘-̂ Ã‘ MAGAZINES -
REM. MODEL 12,
FLAT FIRING PINS

New, factory made $3.75 w.

REM. MODEL 24 EXTRACTORS
OLD MODEL-$3.75 w.

U. S. CARBINE MAGAZINES
y f3&ot,$zllei -&--i-&--.
Riven when 2 are ordered)
so shot-now ...-..-.-....-... s4.55

~ u r i n g the NBA annual meetinga, we
a new Marlin each day for beat identificationw%
a board of { f u n p y~mzt-+g, +wdy

ton. va .& tbur White, Wash.. Wm. Stockl. Gla~l-
manor. . .

.45 AUTO MAGAZINES

WE H A V E O V E R l5,OOO,OOO GUN P A R T S
~ $ ~ n - m $ s o ; ~ ~ ~ i y ~ p w ; ~ ~ f u ~ ~ y ~ r n m ~ ~ ~ U. S. CARBINE STOCKS .

SATISFACTION ALWAYS GUARANTEED!

WEST HURLEY 1, NEW YORK

Or, for Catdl
r n ~ only %A%

line' of Gun ~abinett.
Plain. Kite.

jointing, dig up a handful of nails, wood
screws, glue and glass, and spend Sunday
afternoon. putting the rig together. Keeps
your guns from gathering dust and rust, i nd
soothes your wife by putting all in a hand-
some piece of furniture.

I COLADONATO Dipt. a-12K, Hultton, BROS. Pa. -
NEW "Thumbslide" tang safety
for Remington rifles b
shotgum - Mod. 740,
Mod. 760 Mod. 870,
~ o d . i I -48 & ~ o d . 58
Sportsman. Write for
toidor.

Gunsmiths 6 Barnlmakers
East Hompton I Conmcilwt

11 THE CACTUS K I D I I

are with other Slide Rods riling at

--- 63.00 up.
Dealers Wanted

BUDDIE ARMS CO.
2226 East Lamcanter, Fort Worth, T w

SHOOT! Harvey Prot-X-Bore Zinc
B a n b Jugular Jacketed
Swaged Hand Gun Bullets.

i Pasttwt Most accurate custom bullet4 avllable for
your hand gun#. All Popular Calibre*.
Â Regular and "Shoot tram the Mould" mould*.

Bo t action hand aw bullet sw &u Now1
" ~ a i w ~ u m " die* that crimp on ja eta, KM' chttdu,
or will place ~ f u e or crimp unnilurr at Â¥B dm
Â¥Ire Ã§po on bullet body.
F E U LITdlATUM CUSTOM LOADS
LAKEVILLE ARMS INC. : z i t

WILDCATTERS BRASS shell cases made
on the 30-06 or the 300 belted magnum
bases are available in the Norma ammuni-
tion line, unprimed and ready for neck-
forming to any wildcat or standard caliber
the reloader may desire, on those bases.
Made of virgin brass possessing unexcelled
metallurgical characteristics suiting them for
experimental purposes, these Norma cases
are somewhat heavier in the web than com-
parable American brass for added safety and
strength. Available at all well-stocked gun
stores, or write for name of nearest dealer
plus full listing of Norma ammunition and
ballistics to Norma-Precision, Dept. G7,
South Lansing, N.Y.

PYTHON FOR PISTOLEROS is massive,
magnificent new Colt revolver in potent 357
magnum caliber. Unusual vented rib with
under-barrel extension, all milled integral
with barrel, offers handgunners wind-resist-
ing mass to give solid pointing so needed on
the range, yet ventilating cuts prevent too-
rapid heating of barrel rib, avoid heat haze
in rapid fire. Since introduction in 1957
Pythons have achieved firing-line kudos for
smooth action, crisp let-off which has long
been hallmark of Colt target revolvers since
top gun Ed McGivem in 1920's credited them
with being best pistols for fast double ac-
tion work.~old by all registered Colt dealers
at about $125. Write to Colt's, Dept. G7,
Hartford, Conn., and enclose two-bits for
magnificent all-model color catalog.

A i
MARK I1 SAFETY

(RIGHT HAND)
FOR MAUSER and SPRINCFIUD RIMS

MADE OF HIGH QUALITY STEEL
PROPERLY HARDENED AND TEMPERED

$485 Easy to Install
D d w d J o b b w ~ r i ~ ~ h d

WALTER ti. LODEWICK KS^V

Eley Bros. English Fmsh pack $6.00 per M.
Minimum 500 $3.00
Express, not moiioble

ED HOWE
Coopen Mills, 10 Maine

CAR TOP CARRIER nut UD by the Stemum
Mfg. Co., Dept. G7, 3919 W. National Rd.,
Springfield 9, Ohio, is designed to be really
weatherproof, theft-proof, dirt-proof. Com-
pletely enclosed "Ranger" model is con-
stmcted of light weight aluminum with
welded-steel frame that will not shake loose
like bolted-assembled jobs, weights about 47
pounds and fastens with cross ribs, straps
and suction cups like conventional car top
carriers. Doors are rubber sealed against dust
and moisture, and lock on three sides with
one turn of the key. Critical specifications,
50" long, 34%" wide, and 16" high, with 14
cubic feet of storage space inside. Write to
Stemum Manufacturing for more details,
nearest dealer, prices.

GUN CABINET PLANS put up in a neat,
handy pocket sized book by the Ithaca Gun
Co., Dept. G7, Ithaca, N.Y., sells for special
price of half a buck to Guns readers directly
by mail, or drop into your Ithaca dealer and
check on it. Compiled by sportsman-hobbiest
Dave Fisher, showing easy-to-follow plans of
six interesting and useful gun-holding de-
vices for home, den, living room, or office.
Has floor stands, and actual glass-front cases,
fully detailed with dimensions and bills of
materials. Hand a page to your lumber yard,
get the wood ready-cut and mitered for

ED'S O W N
Super Cold Blue $2.00

Acc la imed world's best ins tan t
b l u e b y t h e fo remost gunsmiths
a n d manufacturers. c

SEND FOR DEALER PRICE LIST

ED AGRAMONTE, INC.

I 1957 SCOPES - LATEST MODELS
BRAND NEW FACTORY SEALED BOXES 1
l Bear Cub 2%-$33.95. Weaver 60 Series-

K. 2.5 & K. 3-$25.95; K4429.95; K6-$32.50;
K-V440.95; K8 & K10-$40.95. Lyman All-
American 21/4x-$33.25; 4x-$36.50; 6x-$44.50.
Weaver top m o u n t s ~ ~ 7 . 7 5 . I
I Complete line of sporting goods in stock. Write

for LOWEST PRICES.

PARKER DISTRIBUTORS Dept. 1707
P. 0. Box 55, Williamsbridge Sta., N. Y. 67, N.Y. I @ BlTY-GUN HOLSTER made to slip under

your shirt or coat cuff and strap on the wrist
is made by "Tio" Sam Myres, Dept. G7, El
Paso, Texas. Famous old western saddler
makes complete line of leather equipment

' for gun bugs, including holsters, scabbards,
clip pouches. Classic clip for Remington,
Great Western, Derringer Corp. pistols is
style pioneered by successful (they stayed
alive) river boat gamblers, retains its im-
mediate usefulness for defense. Pistol is
gripped by spring loop, yet pulls free in-
stantly when grabbed. Priced about $7, at all
dealers or write to Myres for his action-

t packed catalog.

THE
"Little
Giaqt"

CAR TENT appropriately described as the
"Tip Top Traveler" is a top-carried tent
which can be rapidly unrolled from its car-
top storage rack, set up using the rear of
the station wagon.as an eating table, and
as a "privacy" extension, using station wagon
as a sleeper. The tent frame is of telescop-
ing tubular steel and swings easily into posi-
tion directly from carrying case on the car.
Floor are? of erected tent measures a roomy
64 square feet, has full length zipper for
privacy and storm protection. Write to maker,
Hettrick Mfg. Co., Toledo 1, Ohio, for name

SLINGSHOT
Packs a Whale of a Wallop!

PRECISION CAST ALUMINUM FORK
BEST QUALITY PRECISION CUT
RUBBER-REAL LEATHER SLING

SIMPLE ASSEMBLY KIT - COMPLETE $1.00
Little Giant Co., Box 66, Center, lad.

1 Shoot Better W i t h a

MULTI-TARGET HOLDER
Money back guarantee. POSTPAID. .$10.00

Write for free targets.

T. H. ADAMSON
Dept. GI. Buffalo, Wyoming

of nearest dealer.

T M I C O M H ~ ~ ~

*>*W<Ã ̂ AND DATA

1 CLADALOY BULLET CO. 1 CARVED STOCKS by Anthony Guymon,
Inc., Dept. G7, 203 Shore Drive, Bremerton,
Washington, are new designs made for every
type of rifle and shotgun, for target and
sporting purposes. Laid out with consider-
able sculptural flair, even Guymon machine-
carved stocks have that "old master" look.
Particular oak leaf pattern with curl cheek-
piece of unusual style was custom-built for
sportsman Bill McBride, of Buffalo, N.Y., is
one of dozens of possible patterns or "to
order" designs which Guymon creates. His
free 30-page photo illustrated catalog lists
exotic wood blanks, laminated, semi-inletted,
and completed stocks from about $32.50.

Manufacturers of the popular new machine cast
conper clad alloy bullets which can be driven at
highest velocities. Available for hand suss and
rifles. A t your dealer or order direct. Write for
free list and folder. Immediate delivery.
BOX 643 NORTH HOLLYWOOD, CALIF.

BE A GUNSMITH
Good gunsmiths are i n great demand You can have
your own business u a gunsmith, orwork u a gun-
smith in other shops. Graduates located in 48 states
and three foreign countrim. Veteram & non-veteran
-Veteran Administration approved for P. L. 10 246,
550 & 894. - - -. -~

For Fro6 litwatum write!
COLORADO SCHOOL of TRADES INC.

1545 Hoyt St.. G. Denver 15. Colorado RELOADING DOPE on rifle, pistol, and
shotshells is contained in George Herter's
latest opus giving complete information on
methods and data for hand loading. Put out
by Herter's, Inc., Dept. GU, Waseca, Minne-
sota, this just-published handbook is slanted
to the man who wants to learn reloading
from the primer up. Detailed, easily under-
stood explanations carry reloader through
every phase of the game, end i n better
ammo for less money per shot. This 200-page
volume is chock-full of information, includes
section on foreign calibers which have been
overlooked in many other source books on
hand loading. Although written with Herter
reloading equipment in mind, the book is
equally valuable with any brand of loading
tools, costs a mere buck-twenty-five which
includes two bits for handling apd postage,
the dollar for the book. Write directly to
Herter's.

Improved Minute Man Gun
Blue instantly 6rewrv~Ã and
renew steels and iron sur-
faces-Not a min t or lacouer 'i

w I M P R O V

GUN PARTS by the item, bushel, or ton,
come from Numrich Arms Co., Dept. G7,
West Hurley, N.Y. Boss George Numrich
wants to buy guns for parts and gun parts
of any description, thus can sell practically
any gun part a shooter may need to fix up

, something in his pet cannon. Springfield bolt
shown, above, should be among a claimed
15,000,000 parts in stock. Looking for a
qew'fidurcus for your Mark V Whatzis? Try
Numrich, from Liliput pistol parts to field
cannon, he's got 'em.

- No heating necessary. -
Cornea com~lete with al l n u -
e m ry equipment.
GUARANTEED-Terted and
Proven over 40 yearn by
repeat sales to satisned
users. SEND $1
MONEY BACK GUARANTEE
rÃ‘Ã‘Ã‘Ã‘--Ã

NEW METHOD MFG. CO. 1 1 G-7, Bradford. Pa.
I Address.. 1 I city. state. 1
I ~ame... 1
----------A

O N E
P P L I C A T I O
m.., "t.. ec.0.. ",."L

turies of traditional skill. Typical top-grade
turkey rifle, used with shot and bullet for
wily American game birds, is also popular
in Tyrols of middle Europe for hunting the
auerhahn, classic game bird favored by
Emperor Maximilian and Austrian hunters
for generations. On order, any design will
be engraved, with prices and delivery dates
depending on the amount of work. Excellent
single-barrel Mauser sporters of fine Ferlach
(Austria) workmanship are also available
from Flaig's. Prices range about $250 up,
depending on degree of extra finish.

FAMOUS SAVAGE Model 99 lever action
rifle has achieved a reputation a little like
Charles Atlas, "world's most perfectly de-
veloped man," only old Arthur Savage's
nineteenth-century creation can well be
termed "world's most perfectly developed
rifle!' Made since about 1895 in almost un-
changed design, slick-acting modern-styled
sporting rifle is now available for .358, .308,
243 calibers, plus old reliables of .300,
.250/3000. Billed as "you can never drop a
Savage magazine," newest feather-weight
models scale about 6% pounds, prove out as
highly accurate despite rear locking breech
block design. Full details, brochure on all
Savage guns, directly from Mr. C. L. Du-
buisson, Advertising Manager, Savage Arms
Corporation, Chicopee Falls, Mass.

Price subject C. R. SHOTSHELL\ t o change

LOADER
without
notice.

Fits all Pacific and other "C" type
Loading frames.
100 shells per hour. Makes perfect
shells every time. No guess work.
See your Dealer or order direct.
$90 with two 60 hole leading blocks.

PLINKING PAL for camp, outdoors, fishing
expedition or kettle-filler for hunting camp,
is H & R's newest 22 six-shooter with push-
pin extractor for faster reloading. New Model
622, solid. frame, is finished in velvet "non
glare" surface with checkered brown "cling
fast" side grips, comes in 4" and 6" barrel
lengths tabbed about $27.95. Rutsless chrome
finish in same model, a little glinty but best
for wet-water sportsmen, lists for $29.95 at
all dealers. Recent catalog showing all
H & R models direct from factory, Harring-
ton & Richardson, Inc., Dept. G7, Worcester,
Mass.

ie Handloaders
PARADISE

F== ,. R. SPECIALTY CB ENGRAVED GUNS such as the "Ace" tur-
key rifle, an over-under rifle-shotgun combo,
available from Flaig's, Dept. G7, Millvale,
Pa., feature finest Ferlach engraving by
master gunmakers and artists with four cen-

. - -.ty6, Mo.

p, BUY RIGHTWITH FffAMZITE/
Colt
Great West'n
H & R

FOR ALL AMERICAN,
MANY FOREIGN GUNS!

Hi Standard
Iver Johnson

1

Remington
Ruger
Savage

Non-slip, Precision-Fit-Non-Breakable, Guaranteed!

FRANZITE GRIPS are the most durable made.
Beautiful colors, smooth, checkered, staghorn
and fancy carved, truly distinctive. Longwear-
ing; unaffected by moisture and perspiration.
Most mineral and vegetable oils. Wi l l not
chip or peel; luster, color are permanent.

Astra
Beretta
Bernardelli

In conventional or conversion styles; also tar-
get grips with or without thumb rest. Available
for all popular guns in: Ivory, Pearl, Onyx,
Agate, Walnut, Black and Staghorn finishes.
A l l at surprisingly low cost, $2.50 to $8.00 . . .
see our complete catalog!

Browning
Czech
Dreyse
Schmeisser
Llama
Luger
Mauser
Ortgies
Sauer
Walther
Webley

Write Today For Copy Of

FREE CATALOG
28-page book; prices, illustrates grips for
a l l American makes, plus many Foreign.

C . 5501 Broadway Dent - Chicago 40, l I I. - 1

SLEEPING BAGS for those chilly summer
nights in the-High Sierras - don't kid your-
self, it gets cold up there, hunting or camp-
ing, among the outdoor items distributed by
Morgan Tenta Co., 10-27 50th Ave., Dept.
G7, Long Island City, N. Y. Morgan has
over 30 styles.) Dacron polyester fibers and
down are need as filling in most 1957 mod-
els. Most pop* style is #FSP-34, has three
pounds of dacron fibers, two air mattress
pockets, full separating zipper, detachable
hood, weatherstripping around entire zipper.
Six-pound bag rolls compactly, costs (18.95
plus postage of about 75c.

building a single-shot-rifle. h a v e the col-
lectors'- angle shots alone, and pick D'E A L E.R $!
or iust the action such as Winfield Arms ., c

D& G7, 1009 S. Olive St., Los Angeles 15,
Calif., sells separately. They will build up
into a,cturate varmint rifles capable of group-
ix$&hlthe best, have strength above her-
rnal ft.fewfe, are cheap and don't involve the
desectatiott of clobbering up an oth&se
desirtaBle bollectors single shot rifle.

 ELD DING & MULL
OFFERS A COMPLETE

B B E R S

infield Arms Co., E &
Gunroom, these Rem-

rifles are so cheap they
ff fine old Winchester
actions often p d in

FRANCHI SHOTGUNS,, heralded aa
"world's lightest autoloaders," seem to. need
a string to hold them down and keep than
from floating out of your hands. Eldorado
grade 20-gauge shown (above) weighs a
shade over five pounds, is profusely engraved
in most esquisite Brescian style such as vine
and rose pat teh Choices of vent, solid ribs,
or plain barrels, with factory-fitted Poly
Choke or Cutts Comps, priced 'at around
$300 depending on fibs, extras. Full de-
tails from Stoeger Arms Corp., Qept. G7,
507 Fifth Ave- New York, N.Y., or send
them $2.00 for latest edition of 500-page
"Shooter's Bible" showing all Franchi guns.
hundreds of others, with prices, accessories.

Therefore, the Model 38 has seen limited .field use, and is i n good
condition. This is your chance to buy a light-weight hunting rifle
at your price! Specifications: Barrel, appwx. 21"; weigbt, *ox,
7 Ibs.: magazine cap., 6 rds.; caliber 7.35mm.
~ondltion: Good to very good.$12.95

Collector's Models (Limited). 17.95
Bayonets (Blade type) A.. ... 2.00

Ammo: Military 128 gr. (in cli). . .54 rds.. 3.40
Sporting 145150. box 2rrds.. 2.85

U<* only original ammunition. Unlimited supplies available.

Caliber 303 British
EXCLLtSIVE WITH US! This rugged weapon has the general
characteristics of a sporting Carbine adapted for military use. Its
reputation for dependability under all conditions of jungle war-
fare is phenomenal. Used with outstand!ng success by British and
U.S. a ial troops in New Guinea, India, Burma and the Jungles
of ~ a c a , and by Commando unitsin the Middle East. This superb
weapon fills every requirement of Big Game hunting.A sportsman's
masterpiece! No conversion needed! Ready for the field the
day you tejdve it! Specifications: Barrel a ox. 20%"; weigbt,
*ox. 7 hi.; -sine cap., 10 rds.; 'solidrubber recoil pad;
corn ft<ttb hider.
Condition: Excellent! $89.30
Ammo: Caliber 3 0 3 British. Military Target 100 rds.

ONLY 7.50
Sporting 3 0 3 (150 or 180 gr.) Custom 20 rds.

ONLY 3-50

When In Lot Angeles visit us and see the
mast attractive disola~ room* in the W i t .

Alto mpty Cartridw C a m
Primwi and Pweuaaion Cam

& w of alt popular male*.

957 B f r M HAND BOOK
Tdla you how to flood i Â¥o*
to .follow instructions. Shows

how to use 50 to 85% of
(hooting costs. Prepaid $%8

r TOOLS & EQUIPMENT
All leading l i n t including UM, Lymm, Poclfk,
Ideal, +, Ridding, WH-, *tc. Scopa,
sights, Mounts, slings, d m , mould*, hand-
books. qc.

EXCEEDINGLY RARE IMPORT!
L380 ACPI
Czech Model 38 (Strakonitzl Automatic q
This rare pistol is hoted for the quality of materials
and workmanship in its manufacture. This is the
ideal handgun for home defense. I t cannot be fired
accidentally because of the unique hidden hamnter, double-action
firsrig principle. Specifications: Weigbt, approx. 26 ox.; Length,
afprox. 7"; Magazine cap., 9 rill,; trigger, double action; Opera-
tion, straight blowback, Condltlon: Good ONLY $19.95 Very Good 24.93
Ammo: . Cat. .380 (ACP), box. 50 ids. 4.91

1 B E L D I N G a n d M U L L 1 . - . .a r f i m n m - ~ ST., P H I L I P S B U R C Â¥" -
RARE IMPORT B A R G A I N S

SHOOTERS-COLLECTORS
AUTHENTIC COMBAT ARMS

BRITISH WEBLEY COMBAT REVOLVER
Caliber .45 Auto. ACP

The favorite handgun of the British Army
Converted to .45 Auto. Hard hitting and
accurate with the strongest to break d e s b
ever built! A superb value for low cost heavy
calibet plinkin or home protection. ~peci~eotioas: Owrsll
l+b, Mu; &r~e l , 4 9 weigbt,36 02.: break SUMS
smgte or double action; fixed szgbts; six-shot, caliber 4 9
Auto. (A.C.P.) . -

condition: very goodONLY $l&95
Good ONLY 14.9s
Two half-moon dips FREE with Â¥ac Revolver.

Ammo: Caliber '45 A . ~ P . reloads. 230 8f. lead her 100 rds. 6.00

I NOTE: When ordering pistols, enclose o signed statement+ "I om
not on alien, hove never been convicted of a crime of violence, am
not under indictment or 0 fugitivb. I am 21 wort or o w . " 1

I J
lo DAY BACK Send $5.00 dwoslt with C.O.D. GUARANTEE

~f not complÃ§tÃ§ satisfied with orders. All suns and ammbnltion
purchot*, return i t to us within shipptd * x P w ~ h o r g M co lk t .

tan days for full, prompt rafund. {Colit midante.& 4% soh tax)

SCOPES A M M U N I T I O N

GUNSMITHING SERVICE

Rt.19-Nwrthe

RELOADING TOOLS

..... Model 200 $89.95

FLAIG'S FINEST STOCKS 6 BLANKS

(Specialized STOCK FITTING & FINISHING)

l DENSE

l LIGHTWEIGHT l INDIVIDUAL FIGURE

PLAIO'S STOCKS combin. maximum bÃ§Ã§u with un*umawÃ‡ $'a!' AS nzL*:i2Mm~wfl%m:~ll::1-/:~%3mYi
t~m. and d t . I 1
FINEST PENNA. BLACK WALNUT BLANKS 6 STOCKS:
Rifle blanks, all grad-, $4.00 to $20.00. Walnut shotgun
blanks, $1.00 to $15.00. Walnut inloned stock for most
rifles- stondard $600- xx grade (butt) $800- o h m
$10.60 to $12.00. ~ i ~ o ~ e n n a . burls and ran buris avail-
able NOW: xxx Ã§rad $17.50-$20.00. xxxx $25.00; supw
Burls up to $35.00.

TURKISH CIRCASSIAN WALNUT BLANKS-
He believe these shipments the f irst t o reach USA i n many years. This walnut is dense,
ight weight, each piece has individual figure; some wi th dark streaks. Finishes wi th hard
imooth surface. Oversize blanks: $15.00 t o $50.00. Turned and inletted, $5.00 more.
.imited number o f extremely rare blanks, $75.00.

OREGON MYRTLE BLANKS 6 STOCKS: Rib blanks. $5.00
to $7.00. lnlemd stocks for all rifhs, $7.00 to $12.00.
Some SÃ§conds All Grades, 50% off. 1
~n"iT,.%*.%eplK5LSrlÂ¥,L^."l,lSsLi?h'~K~~v&3oÃˆcoS SLW.
Large over-sin rough Ã§hap*< HORN PISTOL oRIPS, *A" thick-
no", S1.W.

A C T I O N S
F. N. ACTIONS IMPORTEDÃ‘LIT WGT. vanadium
stool barrels, blued with ramp (.220 Swift, .243 Win.,
,244 Rem., .257.R, 250-3000, .270, 7 mm or ,30461,
$74.50 PREPAID. NEW Serin 300 F.N. barrelled
action $90.00, PREPAID.
F. N. ACTIONS, Boehler 24" proof s Ã ‘ barred,
semi-octagon ribbed, matted. Sheared bead in ramp.
Caliber 3.70, .308 Win. or 7 mm. 30-06, 22-250.220
Swift 26" 257R-250 Sav. $95.00. $12.00 extra for
NEW wries 300 action.
IMPORTED ' SAKO BARRELLED-ACTIONS, 300 H1.H
and .375 H&H, blued, $89.95.
SAKO ACTIONS on 26" 4Y2# med. heavy DOUGLAS
chrome moly barrel, white, 222 Rom., $84.00.
SAKO ACTION on imparted medium heavy barrel,
blwd, no ~ights. Ready for stocking. 222 Rem.
$90.00.

BEAUTIFULLY GRAINED FRENCH WALNUT - Extra
largo French walnut blanks, 2%" thickness. $12.00

TO OUR CUSTOMERS' APPROVAL

PRECISION-CHAMBERED BARRELED ACTIONS - LATEST FN or HVA ACTION r^' INCLUDING FINEST DOUGLAS

CHROME MOLY 6 GR. BARREL 7 CALIBERS: 220 Swift: 22-250: 257R: 276: 7MM: 308 WIN.:

- swcdged rifling In most calibers iniludln 243 Win and 244 Ram
CHECK THESE FEATURES: 3, f"h unit roci is ion chambered 6 mirror inkh with 'proper haadip&o. 4 ach unit test-drad with ample flrd c a r Included lor tour ins~eetlon.
6. Lanth u id rifla t w i t as wai~tad-ntherwin we w i l l ship reeommandad lenith and twit. ~hoiea of smrter.
Medium Hun. or H u n welaht bumis. 7. ~arrols hwe line-ground flnlsh.
PRICES: For 8DOrter Wt. (6% Ibl.) $72 SO Med. heaw wt. (7 Ihs.) $77.50. For Heavy Wt. barreled-action (82 SO Add

W.00 for the Douglas premium Grade Barrel. $12 50 addltloml for the new 300 8Ã§rle F . N . action.
$26.00 nw for Enrwed F.N. Action with DW~IO'SÃ‡ Trimr. LIMITED SUPPLY - ENGRAVED F.N. AC-

TIONS W i t h Double Set Triggers. .$69.50

B A R R E L S
BOEHLER BARRELS proof steel semi-octagon ribbed,
maned entin length Made by ~ N Z SODIA of Ferloch
Austria in 22 25 ' 270 7mm and 30 caliber. Highly
accurateÃ‘h tk: whir, '$45.00'. (~ k d to your action,
with sheared bold, complf price $40.00).

MAUSER ASSEMBLIES ALSO O h nnnu
Mauser 98 OEW woe issue action, all steel aa*. with new I--- M*uÃ§ Md.1 aa ACTIONS I -- ... I gr. SPR barrels f l k d 23" 300 ~ a v l 30-06, 3 G SPR .$39.w 1 All I -.... -.~., ... With now 4 gr. SPR barrels game calibers as above .$44.00

.......................
Nilled Pa*. Onlv $25.00 1

ENFIELD PARTSÃ‘EDYSTON
Model 1917-.30-06 Cal.

2-groove SPRINGFIELD BARRELS $7.00, Con of 10 $51.00.
NEW SPRINGFIELD 4-groove BARRELS$11.00
FRANZ SODIA Bwhlor f steal barrels 24" gradual
taper. About 2fi lbs.; highly accurate 1-10' twist, caliber
25, 270 7mm M .SO $30.00. (Fitted to your action,
head<pa&d and tu t flnd, $10.00 man.)
N w l Krag ?.-Groove 30-40 BARRELS 23" or less in hgth.
Fully chambwd thmdd. Only $15.00.
4-GR. ORDNANCE BARRELS 23" long, fully chambend,
threaded, blind $20.00.
N w l MAUSER 'Ã̂BÃ‘30- 2-Qr. BARRELS 23" or l*u in
Imgth. Fully chombwd 6 threaded. Only $15.00.
Not*: Any of the above Bamls exputly flmd to your
Action-headspad and Inl-flnd-52.50 additional.

fWRS Or OPTICAL U P I R I I N C I
ENFIELD SPECIAL

BACKID BV 40 1

18 Pieces-ALL NEW-$6.00 Prepaid i%%%~%i!

26"-5 groove, fully thrmaded and chambered.
....................... BRAND NEW

......................... Very Good

Fitted to your action, h w d (paced 1. hst find
$230 more.

H E GUN MARKET
-

Classified ads 20c per word per insertion, including name and address. Pay- issue (on sale August 1) is June 16. Print your ad carefully and mail to:
able in advance. Minimum ad 10 words. Closing date for the September, 1957 GUNS Magazine, 8150 North Central Blvd., Skokie, Illinois.

BINOCULARS

BINOCULAR SPECIALISTS, all makes repaired.
Authorized Bausch & Lomb. Zeiss-Hensoldt, and
Bushnell dealer. Tele-Optics, 6614 Lawrence, Chi-
cago 30, 111.

COLLECTORS

OVER 600 ANTIQUE -Modern Guns - Powder
Flasks-SwordsÃ‘Edge Weapons. Large Printed
List 26c coin. 'Cartridges for Collectors List #66
26c coin. Ed Howe, Coopers Mills 11, Maine.
ANTIQUE ARMS for Collector or Shooter, a t
Bargain Prices. 10c for List. Ladd, Catskill, N. Y.
NEW ILLUSTRATED Gun Catalogue ! Contains
300 antique and modern guns, edge weapons,
oddities and antique gun parts. Only 60c in w in
or stamp. Firearms Unlimited, 119 Shady Avenue,
Pittsburgh 6, Pa.
RARE U.S. KNIFEÃ‘typ Cavalry used during
late 1800'8 8%"x8" blade, with scabbard, VG
condition-$4.60. Brotcke, 14402 Oxnard, Van
Nuys, California.
HUGE ILLUSTRATED Catalog Every Month.
Most fabulous antique arms service ever offered.
Hundreds antique gum, swords, uniforms, flasks,
military items in each issue. Well described, illus-
trated. 12 catalogs. Only $1.00 year subscription.
Norm Flayderman (GM) Kennebunk, Maine.

ENGRAVING

E. C. PRUDHOMME, ENGRAVING. Folder 60c.
306 Ward Bldg., Shreveport, Louisiana.
ENGRAVING-SCROLL-Cattle Brands-Gold
Animals. Bright Bluing, Nickel-Silver-Gold Plat-
ing. Doubles stocked, repaired. Elaborate inlays.
Gunreblu, Biltmore 16. N. C.
SCROLL WORK : Relief and Fine line. Realistic
Silver Inlays. Ten day service, on pistols, by ap-
pointment. Francis J. Monaghan, 419 Shipley St.,
Wilm., Del.

FOR SALE

17,000,000 GUN PARTS Stocked-modern, obso-
lete, foreign. Send tracing, description for quota-
tion. 44/40 Instant Gun re-bluer, takes seconds-
largest selling-absolutely guaranteed $2.00 bot-
tle. Junked guns wanted for partsÃ‘$l-$ each
plus postage, any kind, condition. Ship off-check
airmailed. Numrich Anna, West Hurley 19, N. Y.
EXCELLENT : COLT .46 Automatic $36.00 ; Sport
Model Woodsman with Holster $60.00. Perfect:
1950 Target Model .44 Special $70:00. Arthur W.
Sellers, 1000 Wyoming, Gary, Indiana.
45 COLT, DOUBLE action. Army Frontier, very
good, $40.00 ; Luger's, VG, $40.00 ; P-38'0, VG,
$30.00. Rex Stephens, Newburgh, Indiana.

RELOADING

RELOAD YOUR own shotgun ammunition. The
Ward reloading set does i t easy, fast and safe. A
hand set complete ready to use. With loading
manual and instructions $14.00 prepaid. Write for
folder. Wards Snortine eoods. Clay Center. Kans. - - - . -

GUNS & AMMO

YOUR J A P rifles altered to 30-06, $6.00. Jap
shells $3.76. Bolts altered for scope $4.60, engine
turned $4.00, both $8.00. Catalog .06. T P Shop,
West Branch 16, Mich.
ANTIQUE AND Modern Firearms, 20c win for
list. Hawkeye Arms, P. 0. Box 7006, Miami 66,
Florida.
GUNS BOUGHT, sold and traded: List 26c up to
70% of list price allowed for your gun on new
one: Agawam Associates, Box 55. Agnwam, Mass.
CONVERT YOUR .38 to a Special by our per-
fected slekve process. Mail us $8.00 and your
cylinder with extractor. Buddie Arms Company,
2226 E. Lancaster, Fort Worth, Texas.
RIFLES: THE Famous 30-06 Enfleld Service
Model, manufactured by Remington, Winchester
& Eddystone, 6-shot repeater, $34.60. Available as
the finest Deluxe Sporter $37.60. Shipped duty
free. International Firearms Co., 1011 Bleury,
Montreal, Que.
RIFLES, 303 BRITISH Enflelds, as issued, good
condition, $27.60 each. 303 British Military Car-
tridges, $7.60 per 100. Public Sport Shops, 11 S.
16th Street, Philadelphia 2, Pa.
348 WINCHESTER BARRELS, as removed from
new suns, $20.00 postpaid. Convert 33 Winchester
1886 to 348 easily. Johnson's Kenai Rifles, Cooper
Landing, Alaska.
ANNOUNCING OUR appointment as Registered
Colt Dealer in this vicinity. Complete line of new
and used Colts and parts. All orders prepaid to
you. Our latest catalog 26 cents. Greer Fire Arms
Company, Box 201, Griffin, Georgia.

FAMOUS BRITISH Enfleld Rifles : 308 Short Lee
Enfleld
10-shot

(s.M.L.E.) NO.
Repeater with

~ - - - - -. - - .. --. - - - - .
1 Mark I11 Service Model,
detachable magazine only

$27.60. Send remittance. Immediate shipment. In-
ternational Firearms Co.. 22 Kinmnan. St. Al- - .
bans, Vermont.
NEW GENUINE Training Rifles: Ideal for pa-
rades, Color Guards. Legion Posts, Regulation
Weight and Size. Clearing $4.60 each, while they
last. International Firearms Co., 22 Kingman,
St. Albans, Vermont.
AMMUNITION: 30,000 ROUNDS 677/460 Mar-
tini Henry Solid Lead 410 gauge cartridges. Sacri-
fice. International Firearms Co., 22 Kingman, St.
Albans, Vermont.
SWISS SERVICE Rifles: Famous Schmidt-Rubin
rifles. Hi-power 3 0 caliber 18 shot repeater, fast
loading detachable magazine. Excellent condition
$16.50. (Two $29.60.) Also available as the flnest
light weight sporter with 22" barrel only $22.60.
Ammunition $2.66 box 20 (2 boxes $6.00.) Also
ideal for altering to .308 Winchester and 800
Savage. Send remittance immediate shpiment. In-
ternational Firearms, 22 Kingman, St. Albans,
Vermont. ,
30-06 SPRINGFIELD OR Enfleld Rifle Stock. as - - - - - -

issued, brand new, $2.96 each. ~ i f l e barrels, &I.
30-06, brand new, Gov't Surplus, 24 inch. wm-
pletely finished. Value $26. Special $8.96 Postpaid.
Public Snort Shons. 11 S.16th Street. Phila- - .
delnhia 2. Pa. -------- -, - --
FOR SALE: Antique European weapons, pistols.
sabres, swords, casks, Noblemen duel cases, low
prices. Send $1 for Photos and descriptions to
D. Segers, 30, Longue Rue D'Herentals, Antwerp,

BUY WHOLESALE Guns. Brand new. Factory
Sealed cartons. Marlin 90DT Retail $99.96. Your
nrice t74.95. Marlin 88C Retail $89.96. Your nrice ---.- - - - - - - - - - ~~- -

$29.95. Stevens 87 Retail $87.96. Your price $81.50.
Stevens 77 Retail $66.75. Your price $61.95. MOBS-
berg 173 Retail $24.96. Your price $18.96. Guns.
Fishing Equipment. Sights. Reloading tools. Foot-
wear. Free Catalog. Send for Free Skin Diving
Catalog. 20% deposit on all C.O.D.'s. Parker Din-
tributors. Dent. 667. P.O. Box 66. Williamsbndee
Station. New York 67, N. Y.
IMPORTED MUZZLE Loading Percussion Cap
Guns, sculptured, engraved walnut stock. Dam-
ascened 82" barrel. Engraved silver mountings.
inlaid patchbox, lightweight. Single barrel with
single hammer $29.60. Double barrel with Two
hammers $49.60. Limited quantity. Send remit-
tance. International Firearms. 22 Kingman. St.
Albans, Vermont.
M-1 RIFLES $126. CARBINES $100. Lugers, M-
1903 Rifles $76. Frontiers, Bisleys $86. Sloper,
Wittmann. Arizona.
FAMOUS NEUHAUSEN 7.6 (.30 Cal.) Mann-
licher type carbines, Ex. $75, V.G. $66, Good $60.
Swiss 7.6mm Ammunition, Military $6. for 60;
Sporting $4 for 24. Randau Arms. 911 Pico

~$18.00. Jap 6.6mm Ariaaka rifles. Very good-
$20.00. Jap 30-06 cal. converted rifles. Very good
-$22.50. Excellent-$27.60. Money Back Guar-
antee. Free Gun List. Freedland Arms. 34 Park
Row. New York. New York.
1,000,000 GUNS, ACCESSORIES, Colts, Lugers,
Mausers, Kentuckies, P38'8, WinchestersÃ‘Catalo
$.60Ã‘Agramonte's Yonkers 2K, New York.
.22 CALIBRE B.S.A. STRIPPED barrelled re-
ceivers, flnest heavy quality six groove rifling.
Excellent condition. Only $4.96. Order? of 3 or
more $3.75 each. Order of 6 or more $3.26 each.
Send .remittance. Immediate shipment. Interna-
tional Firearms. 22 Kinmnan Street. St. Albans,
Vermont.
MIDGET SIX .22 Revolvers $14.96-Free Holster.
Single shot .22 Pistols $17.96 (Sheridan.) Outdoor
Outfitters, Dept. G. Seneca Falls, N. Y.

S&W 44 MAGNUMS IN stock. New $140.00. Jeff.
Trader, Powmoke City, Maryland. .

GUNSMITHING

SHOOTERS: IF you are interested in learning .
Gunsmithing and are willing to spend a few hours
in your home shop for a handsome accurate 2 2
target pistol, send 3 cent stamp for complete
information. P. 0. Box 862, Terre Haute, Indiana.

WANTED . . - . - . - -
'98 MAUSER RIFLES. 1980-1944, as issued. Pay
16 to 30 dollars delivered. Describe. Oakley, 401
Towanda. Davton 8. Ohin. . - - , - - - -

MISCELLANEOUS

$200. MONTHLY POSSIBLE. Sewinc- Babvwear 1
No house selling! Send stamped, addressed &I-
velope. Babygay. Warsaw 79, Indiana.
ELECTRIC PENCIL: Engraves all Metals, $2.00.
Beyer Mfg. 10611-Q Sprinefield, Chicago 43.
3 INDIAN WAR arrowheads. Flint Scalping
Knife. Flint Thunderbird $4.00. Catalog Free.
Satisfaction Guaranteed. Arrowhead. Glenwood.
Arkansas.
HIGH PAYING jobs : Foreign. USA. A l l trades.
Travel paid Information. Application forms.
Write Dept. 22E National, 1020 Broad, Newark,
r*. ,I.

LEG IRONS. $5.00. Handcuffs. $7.60. Leather
restraints, holsters. Thomas Ferrick, Box 12,
Newburyport, Mass.
HUNTERS - CAMPERS - Prospectors - Learn
how you can return to any exact spot outdoors
any time you wish~sirnply, with absolute aceur-
acy. Write today for free brochure on Outers
Locator. Variety Sales. 420 Madison St.. Chit-
tenango. N. Y.
BUY SUPLIES direct from Government. Boat,
motor truck, jeep, hunting, fishing, camping, .
sporting equipment. Radio, Photographic, Power

' , '1 1' tools, machinery and hundreds other listed in our . .,'A Bulletin "Surplus Sales," Price $1.00. Box 169UH.
Htfd. 8, Conn.
CARRYALL. CANVAS Roll with stems and
handle, large size, for travelers, campers, baseball
players etc. Gov't' Surplua brand new value
$12.60Ã‘~pecia $2.26 each. 'public sport' Shops,
11 S. 16th Street. Philadelphia 2, Pa.
HAND SIGHTING Levels, improved new model,
many uses, for laying drains, ditches, foundations,
grading, contouring, laying out of fences, piers,
roads and gardens. Fully guaranteed. $2.60 Post-
paid. Public Sport Shops. 11 S. 16th Street,
Philadelphia 2, Pa.
GOGGLES, GOV'T Surplus, for industrial use,
skiing, motorcyclists and auto driving. Value
$12.50. Sale $1.96 per pair. Public Sport Shops,
11 S. 16th Street, Philadelphia 2, Pa.
FULLY ILLUSTRATED 9x11 bound catalogue,
guns, swords, war relics, books, etc. $1.00. Brick
House Shop, New Paltz 4, N. Y.
DON'T MISS Kahokian Gun Show, Shiloh, 1111-
nois. May 4-6. Secretary: Mrs. Helen Lauchli.
2012 North Keebler Street, Collinsville, Illinois.
FREE "DO-IT-YOURSELF" Leathercraft Cata-
log. Tan& Leather Company, Box 791-H20, Fort
Worth, Texas.
CAMPGROUND GUIDE, new 1967 edition, lo-
cates the thousands of public campgrounds
throughout the U.S., Canada and Alaska. $1.00
postpaid. Campgrounds, Box 7-E, Blue Rapids,
Knnanm. - - - -. -
RIFLE SLINGS, web, new. U.S. Gov't Surplus.
1% inch. 69c each: 8 for $1.50. Leather Arm?

and all other Alaska subjects. Send 26c in coin ~- - - ~ - - - ~ ~ -

for sample slide and free catalog listing over 400
best quality color slides. Northern Color Film Co..
Box 6. Cooper Landing, Alaska.
"WINEMAKING," $1.00. "HOW to Make beer^
Ale," $1.00. Illustrated. Eaton Publications, Box
1242-N. Santa Rosa, California.
360 COPY OF "Tamm-The Archera' Magazine.
Send lOc 1200 Walnut Street, Philadelphia 7, Pa.
30c COPY OF "The Aquarium." Send 100 to 12th
and Cherry Sts., Philadelphia 7, Pa.
FREE COMPLETE; illustrated catalog. Leather-
craft kits, supplies. Also big Metalcraft catalog.
Write now for either or both.. J. C. Larson Co.,
Dept. 7244C. 820 S. Tripp, Chicago 24.
FREE-OUR 96 Page Price Book, filled with out-
standing bargains. Only new merchandise listed.
You can saveup to 25% on many reloading took,
guns, scopes and mounts. Reloading component*
for pistol, rifle and shotgun. Home appliances,
tires, home shop tools, typewriters. Walter Oliver,
Box 66, Auburn, Indiana.

i

CUSTOM HANDLOADING-Varmint loads to:
250 Savage, 300 Savage, 30/80, 80/40, Smm, 80 01
a specialty. Write J B Gun Shop, 1232 East Colfax
Denver, Colo.
CAMPING HUNTING 1 Free equipment catalog
McCanna Company (GM-7). Tamtown, N. Y.
SILVER AND Gold Plate. 6 complete guns wit]
this electroplating set, only $14.00 postpaid, use
chean batteries. in use in mnsmith a h o ~ s all ove

Fancy checkering, gold platinum, ivory coat o
arms inlays, collectors grade. Repairs. Gunreblu
Biltmore 16, N. C.
SHOOTER'S BIBLE, 1968, over 500 pages. Read:
for July shipment. Illustrated Modern Guns an,
Accessories, $2.00. 1957 Gun Digest $2.60 Post
paid. Public Sport Shops, 11 S. 16th Street, Philt
2, Pa.
PROTECT YOUR Female dog-Use no mate-1
tablet size 2.00. Postnaid. State whether over 3
pounds. Silent dog whistle 1.00. Send check o
M. 0. To R. Sahm, 3704 Cheviot Ave.. Cint. 11, C
WHOLESALE PLUS 10%-Everything i n Hunt
inn- Fiahinf nhotom-anhic Field. Miller's. Bo ----- - ------- -,---.------ ~- ~

1064, Missoula, Montana.
NEW GUN Book Catalog-Write for free copy-
Shorev Book Store. 816 - 3rd Ave.. Seattle !
wash:
100 TRICK KNOCKOUTS f a r Ã‘if-&efens $1.-
1c each. Priest. Box 261, Evanston, Illinois.
RARE 1872 COLT Gun Cataloe. lOc. Harrima
Books, liarriman, Tennessee. -
PAIR TEXAS Horns over 7 feet tip to tip. Ren
ineton shot shell primers. Emile Real. Carthag'
Illinois.
BULLETS I LOWE'S Precision m a d e Jackett
Bullets. 100 per box. 30 Caliber, 172 Grain Roum
nose 160 Grain Roundnose, I60 Grain Spirepoi1
and 130 Grain Spirt-point $3.00 per 100. 270 Cal
her. 140 Grairi Spirepoint $3.00 per 100. 267 Cal
her; 100 & 117 Grain Spirepoint $3.00 per 100
Shipped immediately upon receipt of money orde
or check. Lowe pays the postage. Lowe's Powde
Horn, 282 Broadway, Idaho Falls, Idaho.

I "WORLD'S FINEST CHECKERING TOOLS"
h o p Sl hte for RÃ§dfiol and Bwhler Mwnf.
Nipplea for Cap 6 Ball I K v o l w 2Sc

At your Dealftn or^.

THE WORLD'S BEST

GUN BARGAINS k
30-06 US. ENFIELD RIFLES

BRITAIN'S FAMOUS NO. 1 SHORT LEE
ENFIELD SERVICE RIFLE

~ v ~ l l a b l e as converted lightweight eporter.
.

Only .ADDITIO&AL 2.00

BARRELED-RECEIVERS

ALL ORDERS SHIPPED DUTY FREE
SEND REMITTANCE IMMEDIATE SHIPMENT

SIMPLE TO USE! NO LOUD NOISE! NO RECOIL!
KEEPS DANGER OF FIRING AT A MINIMUM!

Accurate up to 40 ff.!

This cylinder allows you to fire your big bore pis to l practically any-
where with only a No. 2 sho t she l l pellet and a large pistol primer.

6 of any one caliber, only $7.95 per set
California Residents plus 4% Sales Tax

.44S&W .3k A5 9 MM 32 SliW -31 357 AS
Special Special A.C.P. luger Long Long MÃ§cnu

4 4 Ma(i<um Ott CMt
TRI-JEN MANUFACTURING CO.

TERNATIONAL FIREARMSCO

Id's most popular huntinx calibers in a

BMM MANNLICHER RIFLE m
Fires U. S. Made Am

$27.50 - --- -
,(Popular 24"Sprit-ting Length Barrel

IUNTERS! First time ever offered. Here is a perfect
porting weapon. Powerful, dependable, accurate with world famom

l i h l n i ~ h t pull action made by Stew (Austria). Tremendous firefomer!
red 32 rds. per minim- u'ith this rifle. Fires standard 8 M M Mauser ammunition

made by all U. S. Mfrs. Available everywhere. Bbl. 24". Walnut stock. Guaranteed good cond. Adjuat-
able Â¥llhf 6-.hot bolt action. A mint tor Â¥ver military coll-ctlon. AMMO SPECMU 8 MM Mil. Mauser,
I D A nts. S7.S".

& WESSON -38 REVOLVER

- - - - -- , - . . - -. - - -----
TO ORDER H A N D GUNS ONLY!

7MM REMINGTON ROLLING BLOCK RIFLE

calibers 2 4 3 Win.. 2 4 4 Rum.
The choice of experts for re-

t o the latest big game caliber .358

b ammo K O & $ 2 6 0 , -,
NOTE; All'& m & b e .hipped R . R Expfe- i~hararea col- :
lÃ§c F 0 B Pasadena. Ordering in large aui tends to ; "I-Ã‘ . .

SINCE 1689

J .

NOW =
FIVE POPULAR CALIBERS the

r
' Champion of the World!

ONLY 6 LBS. 6 OZ.
One round-and you'll know why the Husqvarna Lightweight is the
champ of its class . . . perfect balance, superb accuracy, the punch
of a heavyweight! The ideal combination of weight and performance
that gives you the edge when speed and endurance count. The
Lightweight is a classic of the finest Swedish Steel with Improved - ,

Sporting style stock HVA Mauser Action, and European Walnut crafted by gunsmiths with

Built.in cheek rest a heritage of over 300 years of accumulated skills . . . men who '' -
take great pride in the fact that Husqvarna Rifles are world renown - for their accuracy and excellent workmanship. All calibers-$147.50

-
HUSQVARNA MONTE CARL0 LIGHTWEIGHT ' ,

Combines all the outstanding features of the Lightweight above, ;
without rear sight or dovetail slot, and designed specifically for use ?
with telescopic sights. Receiver is drilled and tapped for most popular ;
scope mounts. Overall w e i g h t 4 Ibs. 10 02s. Scope not included in
price.

. Monte carlo stock
All calibers-$147.50

Built-in cheek rest Write for literature on these and other Husqvarna rifles

In C a n a d a : Darken Bros. & Co., 408 M c G i l l S t reet , M o n t r e a l

	1957 Directory
	Guns July 1957
	Table of Contents
	Shooting
	The Shooting King Of Iraq
	Is The M1 Carbin A Sporter?
	Guns Are Our Protectors

	Adventure
	This Little Pig Wants to Kill You

	Hunting
	Here's How To Bore Signt Your Deer Rifle
	Is This The All-Around Rifle?

	Workshop
	Buckshot Is For Bucks

